Reduction in Tribological Energy Losses in the Transportation and Electric Utilities Sectors September 1985 Prepared for the U.S. Department of Energy under Contract DE-AC06-76RLO 1830 Pacific Northwest Laboratory Operated for the U.S. Department of Energy by Battelle Memorial Institute Reproduced From Best Available Copy FNL-3330 #### **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. # PACIFIC NORTHWEST LABORATORY operated by BATTELLE for the UNITED STATES DEPARTMENT OF ENERGY under Contract DE-AC06-76RLO 1830 Printed in the United States of America Available from National Technical Information Service United States Department of Commerce 5285 Port Royal Road Springfield, Virginia 22161 > NTIS Price Codes Microfiche A01 | Printed | Cop | |---------|-----| | | | | | Price | |---------|-------| | Pages | Codes | | 001-025 | A02 | | 026-050 | A03 | | 051-075 | A04 | | 076-100 | A05 | | 101-125 | A06 | | 126-150 | A07 | | 151-175 | A08 | | 176-200 | A09 | | 201-225 | A010 | | 226-250 | A011 | | 251-275 | A012 | | 276-300 | A013 | | | | REDUCTION IN TRIBOLOGICAL ENERGY LOSSES IN THE TRANSPORTATION AND ELECTRIC UTILITIES SECTORS O. Pinkus Mechanical Technology Inc. D. F. Wilcock Tribolock Inc. and Consultant to Mechanical Technology Inc. T. M. Levinson DOE/ECUT Program Manager September 1985 Prepared for Energy Conversion and Utilization Technologies Division Office of Energy Systems Research Conservation and Renewable Energy U.S. Department of Energy under Contract DE-ACO6-76RLO 1830 Pacific Northwest Laboratory Richland, Washington 99352 ## EXECUTIVE SUMMARY OF TRIBOLOGY SERIES Experts estimate that in 1978 over four quadrillion Btu of energy were lost in the United States because of simple friction and wear--enough energy to supply New York City for an entire year. This translates to a \$20 billion loss, based on oil prices of about \$30 per barrel. (a) Because of the enormity of this energy loss, the Energy Conversion and Utilization Technologies (ECUT) Program in the U.S. Department of Energy (DOE) initiated a program in 1983 to study tribology--the science of friction and wear--to learn more about the causes of these energy losses (or tribological "sinks") and how to reduce them. The ECUT Program itself was started in 1980 to encourage research to improve energy conversion and utilization efficiency. The enormous energy loss in tribological sinks has been targeted by the ECUT program as having significant potential for energy conservation. One goal of the ECUT Tribology Program is to reduce these energy losses by developing improved lubricants and more durable materials. To support initial Tribology Program planning, ECUT conducted six surveys to gather three types of information about the current tribology problem in the U.S.: - The identification of typical industrial sinks - A survey of current U.S. Government tribology projects - 3. The identification of tribology R&D needs based on industry perceptions. The six ECUT-sponsored surveys are listed in Table ES.1. Each survey is being published as a separate volume with its own summary. This executive summary, which also appears in each of the six volumes, presents an overview of results from the six surveys and their implications for energy conservation. The results of these six surveys and their implications for energy conservation are presented in this summary. These results will be used to support further research planning for the ECUT Tribology Program. # TABLE ES.1. ECUT Surveys Reviewed in this Summary - 1. A Review of Tribological Sinks in Six Major Industries. Imhoff, et al. PNL-5535, Pacific Northwest Laboratory, Richland, Washington. - 2. Reduction in Tribological Energy Losses in the Transportation and Electric Utilities Sectors. Pinkus and Wilcock, Mechanical Technology Incorporated. PNL-5536, Pacific Northwest Laboratory, Richland, Washington. - 3. Identification of Tribological Research and Development Needs for Lubrication of Advanced Heat Engines. Fehrenbacher, Technology Assessment and Transfer, Incorporated. PNL-5537, Pacific Northwest Laboratory, Richland, Washington. - 4. Energy Conservation Potential of Surface Modification Technologies. Le Khac, DHR, Inc. PNL-5538, Pacific Northwest Laboratory, Richland, Washington. - 5. Assessment of Government Tribology Programs. Peterson, Wear Sciences Corporation. PNL-5539, Pacific Northwest Laboratory, Richland, Washington. - 6. Assessment of Industrial Attitudes Toward Generic Research Needs in Tribology. Sibley and Zlotnick, Tribology Consultants Incorporated. PNL-5540, Pacific Northwest Laboratory, Richland, Washington. # IDENTIFYING TYPICAL TRIBOLOGICAL SINKS AND MECHANISMS ECUT's first step in collecting information about tribology was to identify significant tribological sinks and mechanisms. This information was needed to focus research on key technological problems. Because the industry, transportation, and utilities sectors account for most of the ⁽a) Calculations in this summary are based on a \$30 figure. energy consumed in the U.S., ECUT concentrated first on the tribological energy sinks and mechanisms found in these three sectors. The report by Imhoff, et al., describes the most important tribological sinks typically found in industry, and the report by Pinkus and Wilcock describes tribological energy losses in the transportation and utilities sectors. Two specific studies assessed tribological problems in the metalworking industry and in the advanced diesel engine. To identify areas in which tribology has a significant impact, the authors examined the energy consumed, the fuels used, and the primary products and processes found in the transportation, industrial, and utilities sectors. Once energy losses were identified, their magnitude was estimated. The estimates include both friction losses (direct losses) and material wear losses (indirect losses). The authors also estimated the energy savings potential in each sector and recommended some specific R&D programs to help achieve these energy savings. ## The Industrial Sector Tribological energy losses are pervasive throughout industry. Because reviewing all industries and industrial processes in detail would be impossible, the Imhoff, et al. survey, instead chose six representative industries (Mining, Agriculture, Primary Metals, Chemicals/Refining, Pulp and Paper, and Food Processing) that appeared to have the most significant tribological sinks and energy losses. These industries were selected because of their 1) major, non-thermal energy streams (such as machine drives); 2) high material wear rates and friction; 3) significant material transportation/alteration processes; and 4) total energy use. The study identified important tribological sinks in each selected industry, based on both friction and material wear energy losses and on the tribological mechanisms and materials involved. Figure ES.1 and Table ES.2 show the key results for each of the six industries. The first conclusion from this study confirmed earlier claims that losses from material wear are greater than energy losses from friction; the wear losses in five of the industries were found to be more than twice as large as the friction losses. (a) The study also concluded that reducing material wear rates to improve equipment life FIGURE ES.1. Annual Friction and Wear Losses in Surveyed Industries ⁽a) These five industries had estimates of both friction and material wear losses; the sixth, Chemicals/Refining, did not have estimates of wear losses. TABLE ES.2. Primary Mechanisms in Friction Energy Losses and Principal Materials Involved in Wear Energy Losses | Industry | Mechanisms | Materials | |--------------------|-------------------------------|---| | Mining | 3-body Abrasion
Friction | Iron, Steel & alloys,
Aluminum, Rubber | | Agriculture | 3-body Abrasion
Friction | Steel, Rubber, Lubricants | | Primary Metals | Hot Rolling
Inefficiencies | Steel & alloys | | Chemicals/Refining | Friction, Erosion
Abrasion | Not studied | | Pulp & Paper | Friction | Steel & alloys, Chromium-
Molybdenum alloys
Grinding stones | | Food Processing | Erosion, Abrasion | Steel & alloys | and reliability would also significantly improve industrial productivity. The industry representatives interviewed strongly emphasized the positive impacts that tribological research could have on operational productivity. ## Tribology in the Metalworking Industry In addition to the general review of tribological sinks in industry, ECUT sponsored a more specific study of tribology in the metalworking industry by Le Khac at DHR, Inc. The study estimated the energy conservation potential of using advanced surface modification technologies in this industry. These surface modification technologies are thermal, chemical, or mechanical treatments that reduce friction and wear at a material's surface without changing its bulk properties. The advanced surface modification technologies considered were ion implantation, laser surface hardening, electron beam surface hardening, and wearresistant
coating deposition. The author studied 70 percent of the metal-forming and metal-cutting machines used in the United States (except those associated with primary metals processing), identified tribological mechanisms, and estimated friction and wear energy losses. Potential energy savings from using surface-modified tools were also estimated. The metal-forming machines studied were punches, presses and forges, and the metal-cutting machines studied were turning, drilling, milling, broaching, and sawing machines. Models were developed to estimate friction and wear energy losses and potential savings. The friction losses were estimated by adding friction losses at the motor drive system and at the tool-workpiece interface. Estimates of energy consumption were based on standard operating conditions (known friction coefficients, total working time, etc.) The indirect losses from wear were estimated based on the replacement costs of all metalworking tools used and discarded in one year. Based on actual experimental or production data, the author estimated that the friction losses in all U.S. metalworking machines amount to 20.2×10^{12} Btu per year, or \$104.5 million. Of this energy loss, 1.8 x 10^{12} Btu per year, or 9%, could be saved using surface modification technologies to reduce friction. The wear loss was estimated to be 7.7 x 10^{12} Btu per year. (a) Possible energy savings using surface modification technologies to reduce wear could conserve 5.5 x 10^{12} Btu per year, or 71%. Finally, the author estimated that tribological energy losses in all U.S. metalworking machines total 27.9×10^{12} Btu, equivalent to 4.8 million barrels of oil or \$144 million annually. More than a quarter of this loss could be saved using surface modification technologies to reduce friction and wear. These results are shown in Figure ES.2. ⁽a) Using 19.2 million Btu per ton as the embodied energy in steels. FIGURE ES.2. Annual Friction and Wear Energy Losses in the Metalworking Industry, and Potential Savings from Surface Modification Technologies ## The Transportation Sector The transportation sector is important both in terms of its energy consumption (26% of total U.S. annual energy consumption, or 19×10^{15} Btu, equivalent to \$98 billion), and because of the high level of tribological losses. The Pinkus and Wilcock study primarily focused on the highway fleets (passenger cars, buses and trucks), which consume 77% of the total energy used in the transportation sector. The survey primarily addressed the conventional Otto cycle engine. However, other concepts were also considered, such as the adiabatic diesel, the gas turbine, and the Stirling engine; in addition, the Fehrenbacher report evaluated tribological activity in advanced diesel engines. Figure ES.3 shows the principal automotive tribological sinks and the estimated energy savings. The principal automotive energy sinks are caused by the mechanical inefficiency of the engines and drive trains; most of the energy losses are due to friction. FIGURE ES.3. Potential Energy Savings Per Year for the Conventional Engine (Based on highway fleet size in 1976) The survey by Pinkus and Wilcock revealed several tribological areas of particular concern for conventional engines, such as the piston ring assembly and the long-range effect of low-viscosity oil on engine wear. As shown in Figure ES.3, tribological improvements could save 18.6% of the total annual energy consumed by automobiles, or \$14.3 billion. Research on conventional engines often applies to unconventional engines as well. Except for the adiabatic diesel, the energy savings possible from tribological improvements to unconventional engines are less significant than those of the conventional Otto cycle engine. The major problems in unconventional engines are related to high-temperature tribological problems. Introducing adiabatic and minimum friction engines into the bus and truck fleets of the U.S. could save up to 2.9% of total U.S. energy consumption. This survey also revealed the difficulties with devising adequate performance tests to quantify energy losses and evaluate new designs and products. Laboratory tests that accurately reflect real-world conditions are badly needed. The ability to test entire systems is vital, since tribological energy losses are often caused by complex interactions between all the components of a system. ## Advanced Diesel Engines Because of the great potential for energy savings, the ECUT study by Fehrenbacher examined the lubrication of advanced diesel engines in detail. The efficiency of these engines could be improved by about 10%; however, higher operating temperatures (1000°F and higher in the upper cylinder area) are required to reach this greater efficiency. As a result, the primary development challenge for these engines concerns friction, wear, and lubrication of the upper cylinder region. In fact, tribological advancements in these areas are essential if diesel engine performance and durability goals are to be reached. This study assessed these vital tribological concerns in both current and future technologies and recommended tribology R&D topics for further advanced engine development. Both the mechanical design of the upper cylinder and the chemical effects of lubricants and fuel determine the friction and wear characteristics of the upper cylinder region. These two factors interact in a complex and sometimes synergistic manner. The geometry of the piston, piston ring, and cylinder directly affect the rate and nature of deposit formation, oil consumption, and friction. Efforts have been made to optimize the upper cylinder geometry in current diesel engine technology; this will also be a critical area in future developments. However, problems with upper cylinder deposits, bore polishing, and oil consumption still exist. This study indicates that these problems are caused by the chemical interactions between upper cylinder materials, oil degradation products, and fuel combustion by-products. Therefore, lubricants, oil degradation rates, and mechanisms will continue to be important research areas. Although a great deal of research has been conducted on liquid lubricants, in most cases the lubricants have been tested without considering the tribological factors specific to the upper cylinder. Since the lubricants interact with the materials and environment of the upper cylinder, they must be developed and tested under similar conditions. The ECUT study also pointed out that future advanced engine concepts will require ceramic upper cylinder materials able to withstand the higher operating temperatures. New lubricants will have to be developed, and solid lubricants are likely to play a major role. A major research effort will be needed in this area; again, the research must be conducted on a total system basis to be most effective. The study concluded that many problems with current diesel engines will continue to exist in advanced diesel engines. Tribological problems in the upper cylinder region will be most critical in terms of engine performance and wear. Lubricant R&D is still a major research area in current technology, but total system materials and design considerations should be emphasized. Advanced diesel concepts will require new design approaches, but the tribology of the upper cylinder region will still be critical and may even be the limiting factor in achieving higher engine efficiencies. Extensive materials R&D will be required for advanced designs as well, especially in ceramics, ceramic composites and solid lubricants. #### The Utilities Sector The utilities sector was also reviewed for significant tribology sinks. This sector accounts for roughly 28% of total U.S. energy consumption. ECUT's review revealed that tribological improvements in efficiency and reliability could save 2.3% of the total energy annually consumed by utilities, or about \$2.5 billion. As in the transportation sector, efficiency is a major factor. However, reliability (especially in generating units) is just as important for energy conservation. The data used in these studies were primarily for the utilities' power plants. The average power plant operates at an efficiency (output energy/input energy) between 30 and 40%. Mechanical losses account for 17-26% of the total energy used. Reliability problems that lead to generator shutdown require using standby equipment, which generally has less efficient fuel consumption. This causes losses both in terms of fuel economy, and revenue and labor costs. Tribological problems are estimated to cause as much as 5% of the reliability problems that require shutdown. Furthermore, tribology-caused shutdowns increase with the size of the power generating unit. The ECUT survey found several tribological areas with significant energy savings potential, including gas path leakage, seals, and bearings on both the main turbine generator and on the various accessories. Different forms of bearing and lubricant problems (contaminated oils, pump problems, etc.) and vibrations are the leading causes of the plant shutdowns. Figure ES.4 summarizes potential savings from improving tribological problems in the electric utilities. For accessories, the major concern is sealing problems with feedwater pumps. Friction and wear are implicated in much of the seal and bearing losses. The major problems identified in this study will require research on lubrication theory and advanced materials and coatings developments. #### CURRENT U.S. GOVERNMENT PROGRAMS The second part of ECUT's information collecting efforts involved identifying tribology R&D currently being sponsored or conducted by the U.S. Government. This information was needed to avoid duplicating existing research and to locate those areas that need more research support. The Peterson study identified 215 current projects sponsored by 21 different government organizations. The
study classified these projects by subject, objective, energy conservation relevance, type of research, phenomena and variables being investigated, materials, and applications. The principal government sponsors include the Department of Defense (DOD), the National Aeronautics and Space Administration (NASA), National Science Foundation (NSF), National Bureau of Standards (NBS), and DOE. The study located these tribology projects initially by using information from literature searches. Data bases used included the Smithsonian Science Information Exchange, the Defense Technical Information Center's Research and Technology Work Unit Information System, and the Materials Science Abstracts of the National Technical Information Service (NTIS). The study located a FIGURE ES.4. Potential Energy Savings for the Utilities (Based on estimates of installed capacity in 1983 and on an energy cost of \$30 per barrel.) total of 640 government-sponsored projects covering the fiscal years 1978-1983. These organizations were then contacted by mail, followed by visits and/or phone discussion. Of the original 640 projects, 215 were found to be current. A detailed description of each project is included in the report. According to this study, until several years ago tribology research emphasized component development, fluid film and elastohydrodynamic lubrication, and concentrated contacts. Since then the emphasis has shifted dramatically, and research efforts now concentrate on lubricants, materials and coatings, and friction and wear mechanisms. There is still considerable interest in rolling contact bearings and seals, as well as in early failure detection in maintenance technology. The study also concluded that most current tribology research is related to DOD objectives of longer life, low maintenance/failure-free machinery, and the basic understanding of friction, wear, materials, and coatings. High-temperature lubrication also continues to be a major objective in tribology research; the effects of new materials and solid lubricants on current temperature limitations are also being studied. Coatings are receiving the most attention in general materials development. Figure ES.5 shows a breakdown of the materials considered in the 215 projects. The author also concluded that current programs generally do not emphasize energy or materials conservation. Design predictability and composite materials are other areas that are receiving little attention. Finally, the study concluded that current U.S. Government high-temperature lubrication work is the most applicable to energy conservation goals. # INDUSTRY PERCEPTIONS OF GENERIC RESEARCH NEEDS IN TRIBOLOGY Because transferring information to industries is a major part of the ECUT program, ECUT conducted a survey of industry perspectives on tribology R&D needs. This survey, conducted by Sibley and Zlotnick, involved interviewing industry contacts to discover what research results are needed. The authors held in-depth discussions with engineers and managers from 27 companies. These companies were chosen by defining different tribological categories (such as transportation, power plants, seals, gears, aerospace, etc.). At least one company was then selected for each category, and two or three were chosen for categories that are particularly important to the ECUT program. The purpose of this study was not to produce statistically significant findings, but rather to represent many different viewpoints and a variety of interests. The authors' main emphasis was on determining the engineering limitations imposed by tribology considerations. They also tried to determine the type and funding level of current generic tribology R&D in each company, although only non-proprietary information was available. (a) Based on the levels of generic tribology R&D in the 27 individual companies, the authors then estimated total tribology R&D in each industrial segment. Although this approach is obviously limited, reasonably FIGURE ES.5. Materials Under Consideration in the 215 Current Government-Sponsored Tribology Projects ⁽a) "Generic" R&D in this case is basic research that is not directed toward a specific end use or product. TABLE ES.3. Estimate of Generic Tribology R&D and Total R&D Budget for Representative Industries (In \$M) | Classification | Company | Total
R&D(a) | Generic
Tribology R&D(b) | |-------------------|-----------------|-----------------|-----------------------------| | Liquid Lubricants | Mobil | 188 | 1 | | Transportation | Ford | 1764 | 1 | | Aerospace | Pratt & Whitney | 835 | 0 | | Powerplants | Caterpillar | 234 | 0 | | Seals | Crane | 10 | <1 | | Rolling Elements | TRW | 109 | >0 | | Gears | Eaton | 100 | >0 | | Sliding Bearings | Tribon | 0 | >0 | | Filters | Pall | 7 | 0 | | Small Mechanical | Xerox | 565 | >0 | | Ceramics | Norton | 26 | <1 | | Coatings | Union Carbide | 240 | <1 | | Forming | Bethlehem | 46 | <u><1</u> | | | | 4124 | 6 | ⁽a) From the report to the Securities and Exchange Commission for 1982. (Source: "Business Week," June 20, 1983.) accurate estimates were developed of the amounts of generic tribology R&D being conducted in each of the industrial segments. The results for the individual companies are summarized in Table ES.3. These authors concluded that industry funds only a very limited amount of generic tribology research. Some 'hidden' generic R&D is incorporated into the companies' design manuals, but much of this information is proprietary. As illustrated in Table ES.3, some industry segments have little or no generic tribology R&D. Tribology research efforts are often too small to be likely to improve the state-of-theart: ceramics is an example of an area in which the funding levels are too small to promote significant advances, although industry has expressed considerable interest in this area. However, the liquid lubricant research budget in the transportation industries is substantial. The industry representatives expressed interest in the ECUT Tribology Program, and also in obtaining a fundamental physical understanding of tribological mechanisms. The industry contacts also requested more effective presentations of research results, especially results in a form that design and development engineers could readily use. Another industry concern involved developing more realistic laboratory tests and more rational performance standards. #### CONCLUSIONS The six ECUT surveys summarized here were conducted to provide an overview of the major tribological sinks and the current state of U.S. tribology research. Although much of this preliminary ECUT work involved general surveys and samplings, the overall picture is consistent and reveals areas of major concern. The findings in the general surveys have been largely substantiated by the two focused studies on metalworking industries and the advanced diesel engine. These results are being used to support ECUT Tribology Program planning. These surveys describe the current status of U.S. tribology R&D in 1984; the findings will be updated as necessary. Much of the information is necessarily somewhat speculative and theoretical, and many of the general findings have not yet been fully corroborated. This is due in part to the lack of previous research; improving this initial information should be an important goal of current research. In particular, identifying tribological mechanisms should ⁽b) Based on discussions with research staff and referring to only company-funded generic tribology R&D. be emphasized in order to define specific research projects. Further discussion with industry representatives is also needed. The five key results from these ECUT studies are listed below: - Advanced tribo-materials, coatings, and lubricants must be developed to further improve energy efficiency. Although tribological improvements can be made with the current technology, new and innovative materials and designs (such as the advanced diesel engine) are needed to significantly increase energy efficiency. - 2. Tribological mechanisms that shorten equipment life and cause excessive downtime and repair should be identified and studied. Initial research shows that these indirect energy losses from material wear are often greater than the direct energy losses from friction. In addition to the energy conservation impacts, reducing these losses could also significantly improve industrial productivity. - 3. Generic tribological research will affect all three major sectors, since similar tribological mechanisms are found in many different processes. Although the transportation sector has the largest tribological energy loss and the greatest potential for energy savings, there is significant energy savings potential in all sectors. Thus research results must be effectively transferred to all sectors. - 4. Meaningful performance tests and standards must be developed so that new designs and products can be accurately evaluated. Laboratory tests that accurately reflect real-world conditions are badly needed. Total system testing is vital, since tribological energy losses are often caused by complex interactions between all the components of a system. Continuing communication with industry is critical to ensure that industry research needs are addressed and that the results are adequately transferred. These results supported the development of the ECUT Tribology Program plan for 1985. The research program is divided into two parts. The Mechanisms component includes such areas as advanced tribo-materials R&D. identifying and characterizing tribological mechanisms, and developing performance test requirements. Projects in this area include developing new tribological materials, and modeling and experimental efforts to determine physical and chemical interactions and processes in tribological systems. Liquid and solid lubricants, tribological coatings and surface modifications, and ceramic and cermet materials are specific
topics to be considered. The Mechanisms area also includes efforts to develop novel characterization and testing procedures and diagnostic tools and equipment to assess the performance of tribological systems. The second part of the research program, Design, includes such topics as design and reliability modeling of components, systems, and system assemblies. Industry is directly involved in these projects. The Design area will also establish a data center to gather and disseminate information on tribology. These projects concentrate on generic tribology R&D, including energy losses from material wear. Clearly, tribology research can have a major impact on energy use and conservation in the U.S. Much of the needed research identified in these studies is innovative and high-risk, which makes tribology a vital and appropriate area for ECUT support. Thus the ECUT Tribology Program, with industry participation and cooperation, will continue its efforts to reduce the enormous energy losses caused by friction and wear. ## SUMMARY This report is part of a study of ways and means of advancing the national energy conservation effort, particularly with regard to oil, via progress in the technology of tribology. The report is confined to two economic sectors: transportation, where the scope embraces primarily the highway fleets, and electric utilities. Together these two sectors account for half of the U.S. energy consumption. The goal of the study is to ascertain the energy sinks attributable to tribological components and processes and to recommend long-range research and development (R&D) programs aimed at reducing these losses. In addition to the obvious tribological machine components such as bearings, piston rings, transmissions and so on, the study also extends to processes which are linked to tribology indirectly such as wear of machine parts, coatings of blades, high temperature materials leading to higher cycle efficiencies, attenuation of vibration, and other cycle improvements. Much of the methodology used in arriving at the required information consisted of proper literature searches and the utilization of MTI's records in the fields of energy and conservation. However, to make the study as comprehensive and practical as possible, visits and interviews were arranged with designers, manufacturers and users of relevant equipment and their evaluations and opinions were obtained on how best to further progress and energy savings in the various areas under consideration. These views were subsequently integrated with the results of the literature search, and together they constitute the substance of the material presented herein. ## AUTOMOTIVE VEHICLES Since the conventional Otto cycle engine has been and is likely to remain the predominant prime mover for automobiles, the bulk of this report is concerned with the conventional engine. However, due attention is also given to novel concepts such as the adiabatic diesel, the automotive gas turbine, and the Stirling engine. In addition to specific engine components, the study revealed a need for progress in some generic areas such as defining a statistically valid driving cycle (in place of the EPA cycle), determining the validity of motoring tests, and others. Of the specific automotive components that need particular attention, the piston ring assembly and the long-range effect of low-viscosity oil on engine wear are the most conspicuous items. A detailed analysis of automotive vehicle performance yielded a mapping of the portions of energy required for the functioning of various subparts of the engine and drive train. These energy shares in terms of percentages of the fuel energy input are given in Figure S.1. The savings achievable in these energy sinks via tribological progress are listed in Table S.1. Table S.1 shows a potential gain of 17.5% in fuel economy, which at \$30 per barrel of crude oil is equivalent to a savings of \$14 billion per year. Should the ongoing projects on novel types of engines be successful and the expected 30% improvement in fuel economy be achieved (over that of an equivalent SI engine), then the expected gains would amount to some \$23 billion per year. The R&D programs required to achieve these improvements in engine performance are given in Table S.2. There are 17 of these projects, some of a basic nature best to be sponsored by government agencies and some of a design and development nature better suited for a pooled industrial effort. They range from programs which may require five years or more to establish the needed basic information to programs of component development in which particular concepts or approaches can be demonstrated in one to two years. Beyond these achievements must come time for product development, and finally the time required for the lower loss approach to enter the automotive fleet (perhaps five years to achieve a 50% presence in the fleet). The probability of success on each individual project is intuitively 50% or better, but a realistic estimate would have to be based on more detailed and more definitive project descriptions. ## ELECTRIC UTILITIES In automotive vehicles, it is sufficient to discuss component performance to obtain a picture of energy lost in various forms of mechanical inefficiency. While efficiency remains a vital concept also with electric utilities yet FIGURE S.1. Energy Required by Passenger Car Components in EPA Cycle Summary of Potential Savings in Automotive Tribological Losses TABLE S.1. | | Remarks | Based on 50% reduction in ring width and skirt length see Table 5.3 | Refers to conventional system | | Shaft mounted pump | Use of regenerative
braking | | Includes anti-friction
additives | | |------------------------------|---|---|-------------------------------|-------------|--------------------|--------------------------------|----------|-------------------------------------|-------| | r Year | 1984
U.S. \$
Billions | 2.41 | 0.83 | 2.44 | 0.35 | 3.35 | 99.0 | 4.30 | 14.3 | | Potential Savings Per Year | Barrels of
Crude Oil,
Millions | 80.5 | 27.8 | 810 | 11.0 | 109.0 | 21.4 | 142.0 | 474 | | Potentia | Btu x 10-12 | 460 | 161 | 465 | 99 | 652 | 128 | . 930 | 2760 | | in Percent | U.S. Total
Energy Demand | 0.61 | 0.22 | 0.62 | 60*0 | 0.87 | 0.17 | 1.12 | 3.5 | | Potential Savings in Percent | Highway
Fleet | 3.1 | 1.1 | 3.1 | 0.44 | 4.35 | 0.85 | 5.6 | 17.5 | | Potenti | Component | 39.2 | 7.3 | 83 | 20 | 20 | 30 | 1 | : | | Energy Con- | sumed: % of
Total Fleet
Consumption | 8.0 | 8.7 | 3.7 | 2.2 | 8.7 | 2.9 | : | | | | Component | Piston Assembly | Transmission | Valve Train | Oil Pump | Brakes | Bearings | Lubricant | Total | | | <u>2</u> | - | 8 | က | 4 | S. | 9 | 7 | | TABLE S.2. Summary of Recommended Research and Development Programs - Transportation Sector | Group | Program
Number | Group Title | Program Title | Suggested Support | Potential
Payoff
(\$ B/yr) | Estimated
R&D Cost
(\$ M) | Benefit
Cost
Ratio
(X 1/10) | Probable
Years to
Market
Injection | Priority
Class | |-------|-------------------|----------------|--|---|----------------------------------|---------------------------------|--------------------------------------|---|-------------------| | 1 | | GENERAL AUTON | MOTIVE DATA | | | | | | | | | 1-1 | | Validity of Engine
Test Methods | Pooled Industrial | (a) | 15 | (a) | (a) | A | | | 1-2 | | Document Auto Energy
Flow Statistics | Government | (a) | 0.1 | | | A | | | 1-3 | | Component Failure and
Wear Rate Data | Government | (a) | 0.1 | | | В | | 2A | | ENGINES - PIS | TON ASSEMBLY | | | | | | | | | 2-1 | | Piston Ring Behavior-
Experimental | Joint Industrial-
Government | | 1.5 | | | A | | | 2-2
2-3 | | Analytical Model
Piston Ring Parametric
Behavior | Government
Government | 2.4 | 0.9
0.8 | 750 | 5 | 8
A | | 2B | | ENGINES - BEA | RINGS | | | | | | | | | 2-4 | | Main and Connecting Rod
Bearing Efficiency | Pooled Industrial | 0.66 | 1.5 | 44 | 5 | С | | 2C | | ENGINES - VAL | VE TRAIN | | | | | | | | | 2-5 | | Use of R.E. in Valve
Trains | Industrial | 2.4 | 1.0 | 240 | 5 | A | | 2D | | ENGINES - OIL | PUMP DESIGN | | | | | | | | | 2-6 | | Variable Delivery Oil
Pump | Industrial | 0.35 | 0.3 | 117 | 3 | 8 | | 3 | | LUBRICANTS | | | | | | | | | | 3-1 | | Friction Reduction Additive | Government | | 0.9 | | | A | | | 3-2 | | Wear Life with Low-
Viscosity Olls | Pooled Industrial | 4.3 | 4.0 | 67 | 5 | A | | _ | 3-3 | | Oil Contamination and
Degradation | Pooled Industrial | | 1.5 | | | С | | 4 | | DRIVE SYSTEM | - | | | | | | | | | 4-1
4-2 | | Transmission
Regeneration Braking | Industrial Joint industrial- Government | 0.8
3.3 | 3.0
5.0 | 27
66 | 5
7 | B
A | | 5 | | NON-CONVENTION | NAL ENGINES | | | | | | | | | 5-1 | | Solid Lubricant | Government | | 2.0 | | | A | | | 5-2 | | Technology
Tribology of Ceramic
Materials | Government | 2.3 | 0.9 | 605 | 10 | В | | | 5-3 | | Piston/Cylinder Gas
Flotation | Government | | 0.9 | | | В | ⁽a) Input data support for other program. another concept looms here as perhaps the more important aspect of efficient utility operation. That concept is reliability which pertains to avoidance of all those forms of equipment malfunctions which very often cause the shutdown of turbogenerator sets and the cessation of operation of the power plant. Thus, the tribological improvements which lead to raising plant reliability figure here alongside the potential gains in efficiency. A scrutiny of the causes of plant shutdown revealed that various forms of bearing and lubricant induced problems like vibrations, contaminated oil, pump problems and others,
account for up to one-quarter of the outages; furthermore, the percentage of tribologically induced shutdowns rises with size of the unit so that in an 800-MW unit it is nearly twice as high as in a 400-MW unit. In the accessories the main area of difficulty is the feedwater pumps, particularly its sealing problem. Figure S.2 shows the energy demanded by the various components of a turbogenerator set and its accessories as a fraction of the fuel energy delivered to the boiler. As seen, the largest loss is due to gaspath leakage, followed by the bearings and labyrinth seals. The levels of savings possible in these various areas are given in Table S.3, where the total possible savings due to both improved efficiency and enhanced reliability amount to 2.3% of the consumed energy, which translates into savings of some \$2.3 billion per year. Table S.4 gives a listing of the R&D projects required to accomplish these savings. There are, as seen, 10 of these projects, each given a priority ranking similar to that used in the automotive R&D plan. ## EUROPEAN ACTIVITIES IN ENERGY CONSERVATION Judging by the activity of three of the countries of EEC, France, Germany, (FRG) and Great Britain, it appears that centralized planning efforts focused on the "cutting edge" type of R&D activity in tribology that can catalyze breakthroughs in basic machine efficiency are still in their infancy. There is, however, a sizable body of work going on in the traditional areas of tribology. This may be the reflection of a broadly sensed feeling that Energy Demanded by Tribologically Related Components of a Turbo-Generator Set and Its Accessories FIGURE S.2. TABLE S.3. Summary of Potential Savings in the Electric Utilities (based on estimate of installed capacity in 1983⁽⁴¹⁾ and on energy cost of \$30 per barrel of crude oil) | | | Per | cent Savinos | | Yearly Savings | | | | | |----|----------------------------------|----------------------|---------------------|-------------------------|-------------------------|-------------------------------------|-----------------------------|--|--| | ΙD | Component or Area | Component
or Area | Utilities
Sector | U.S.
Total
Demand | Btu × 10 ⁻¹² | Barrels of
Crude Oil
Millions | 1984
U.S. \$
Millions | | | | 1 | Seals (Gaspath
and Labyrinth) | 50 | 0.88 | 0.25 | 180 | 31 | 910 | | | | 2 | Rearings | 50 | 0.25 | 0.07 | 52 | 9 | 270 | | | | 3 | Accessories | 5 | 0.50 | 0.14 | 104 | 18 | 530 | | | | 4 | Reliability | 25 | 0.68 | 0.19 | 140 | 24 | 720 | | | significant improvements in energy utilization efficiency can be made by better application of present knowledge in the field, and by the results of R&D in the usual areas of interest. In these latter areas, industry appears to be assisted by substantial government participation, particularly in Germany and Great Britain. France established in 1981 an Agency for Mastery of Energy under the Ministry of Industry and Research. However, there has been as yet no specific identification of tribology as a significant field for energy research. The French National Center for Scientific Research has initiated some action in tribology, but there has been little actual funding. In Germany, there has been a highly focused effort for almost ten years. Funding at the level of several million dollars per year has been devoted to development of tribology. This has largely been in conventional areas, however. Much of the effort has been used to support the solution of specific industrial problems, and to collect, codify, and analyze the world-wide results of tribological work. In Great Britain, the Institute of Tribology at Leeds has emerged as the dominant center for tribology, both in research and in the training of new professionals. By whatever means, the British are continuing to contribute significantly in many of the traditional areas of tribological research. However, their planning of breakthrough work in key areas significant to energy conservation is at a moderate level only, intermediate between the activity in France and Germany. Summary of Recommended Research and Development Programs - Utility Sector TABLE S.4. | Priority
Class | | ⋖ | ⋖ | | æ | ပ | ∢ | œ | œ | | ⋖ | | ∢ | æ | |---|-------|-------------------|-----------------------------|----------|------------------------------|------------------|----------------------------------|--------------------|--------------------------------------|-------------|---------------------------------|-------------|---------------------|-------------------------| | Probable
Years to
Market
Injection | | 01 | 01 | | 70 | 7 | М | 7 | 10 | | 4 | | ٣ | 4 | | Benefit
Cost
Ratio
(X 1/10) | | 22 | | | | | 7.4 | | | | 53 | | 10 | | | Estimated
R&D Cost
(\$ M) | | 2.5 | 1.5 | | 0.2 | 0.5 | 0.5 | 0.8 | 2.5 | | 1.0 | | 0.3 | 0.4 | | Potential
Payoff
(\$ B/yr) | | 0.91 | | | | | 0.26 | | | | 0,53 | | 0.72 | | | Suggested Support | | Pooled Industrial | Government | | Government | Government | Government | Pooled industrial | Government | | Pooled Industrial | | Government | Pooled Industrial | | Program Title | | Active Clearance | Abradabie Seal
Materials | | Turning Gear Wear
Effects | High Temperature | Oil Groove Mixing
Temperature | Proof Tests on Low | Large Water Lubri-
cated Bearings | | Feedwater Pump Rotor
Systems | | Contaminant/Failure | Searing/Seal Monitoring | | Group Title | SEALS | | | BEARINGS | | | | | | ACCESSORIES | | RELIABILITY | | | | Program | | 6-1 | 6-2 | | 7-1 | 7-2 | 7-3 | 7-4 | 7-5 | | 1- 8 | | 9-1 | 9-5 | | Group | 9 | | | 7 | | | | | | 80 | | 6 | | | In summary, one can say that focused efforts towards energy conservation via tribology are only now beginning to take root in the EEC countries of Europe. Continued progress in the field in this country, with continued attention to catalytic support in key breakthrough areas, may give the U.S. a technological lead in the intensely competitive areas of the automotive and power plant industries. ## LIST OF SYMBOLS AND ABBREVIATIONS AGT Advanced Gas Turbine API American Petroleum Institute **BHP** Brake hp BDC Bottom Dead Center **BMEP** Brake Mean Effective Pressure C Bearing Radial Clearance CS Centistokes CVT Continuously Variable Transmission D Bearing Diameter ECE European Standard Driving Cycle EHD Elastohydrodynamic FD Forced Draft FE0 Friction Efficient Oil FHP Friction hp FIOD Ford Integral Overdrive **FMED** Friction Mean Effective Pressure GT Gas Turbine Н Power Loss HP Horsepower, also High Pressure h_{min} Minimum Film Thickness IC Internal Combustion Engine ID Induced Draft IGT Improved Gas Turbine Indicated hp IHP **IMEP** Indicated Mean Effective Pressure ΙP Intermediate Pressure Rotor Stiffness Κ KW Kilowatts K_x Steam Induced Lateral Spring Constant Steam Induced Colinear Spring Constant K_{y} Bearing Width (or Length) L Megajoules, 10⁶ joules MJ Megawatts, 10^6 watts MW Miles per Gallon mpg Miles per Hour mph Revolutions per Unit Time N Pressure p Ρ Unit Loading, (W/LD) Lubricant Flow; also Heat Q R Bearing or Journal Radius Reynolds Number Re SI Spark Ignition SSU Saybolt Seconds Τ Temperature Top Dead Center TDC TIT Turbine Inlet Temperature Linear Velocity U ٧ Volume Vehicle Miles Travelled **VMT** Variable Stator Torque Converter **VSTC** Variable Ratio Traction Drive **VRTD** Load WOT Wide Open Throttle W Lateral Force W_{x} Vertical Force $W_{\mathbf{v}}$ Eccentricity Ratio ε Rotational Speed First Natural Frequency ω_n Absolute Viscosity μ ## INTRODUCTION The stranglehold of the OPEC cartel on the production and pricing of oil has kept the energy market in turmoil now for over a decade. Although, at the present moment, the shortage of oil and the spiral of crude oil prices have abated, this is probably only a temporary lull, with the basic problem of sufficient and moderately priced oil supplies remaining unresolved. Most telling is the fact that the present improvement has come about largely because of the effectiveness of conservation measures. According to published data, (1) the following gains were achieved by the U.S. in 1982 vis-a-vis 1973: - 1. Automobiles traveled 90% further for the same quantity of fuel. - 2. Total consumption of automobile gasoline was reduced 4%. - Consumption of fuel oil was reduced 12%. - 4. Total energy consumption was reduced 4.9%. - 5. Energy required per gross national product was reduced 19%. It seems then that it is the pursuit of conservation policies that can best guarantee for the U.S. economy the continuation of the present relatively favorable state of affairs. With a further improvement in the conservation field, the U.S. can limit the consequences of any potential political or economic crises with regard to energy shortages. The present project is a study of ways and means of advancing and furthering the energy conservation effort, particularly with regard to oil. The project is, in a way, a continuation of the DOE/ASME sponsored workshop and study conducted in 1977, the product of which was the publication of Strategy for Energy Conservation via Tribology. (2) The 1977 study embraced all four sectors of the U.S. economy: transportation, electric utilities, industry, and the commercial/residential sectors. The present effort deepens the 1977 work by concentrating on two sectors: transportation, where the scope is confined primarily to the highway fleets (excluding railroads and aircraft), and electric utilities. The goal of the study is to ascertain the energy sinks attributable to tribological components and processes and to recommend long-range basic R&D programs aimed at reducing the level of these energy losses. In order to appreciate fully the range of tribological involvement in the machinery under discussion, it should be noted that our attention is not confined to the obvious tribological machine components such as bearings, piston
rings, transmissions, etc., but extends to parts and processes which are linked to tribology indirectly such as wear of machine parts, coatings of blades, high-temperature materials leading to higher cycle efficiencies, attenuation of vibration and the consequent reduction of downtime of a utility's power plant, and other improvements that can be achieved by progress in tribological technology. Much of the methodology used in arriving at the required information consisted of proper literature searches and the utilization of MTI's own records in the fields of energy and conservation. However, to make the study as comprehensive and practical as possible, visits and interviews were arranged with designers, manufacturers, and users of relevant equipment and their evaluations and opinions were obtained on how best to further progress and energy savings in the various areas under consideration. A list of the plants and organizations visited is given in Appendix B, and a record of the discussions is available from transcripts of the tape recordings made during the sessions (with the permission of the participants). These views were subsequently integrated with the results of the literature search, and together they constitute the substance of the material presented herein. # CONTENTS | EXEC | JTIVE | SUMMARY | Y OF TRIBOLOGY SERIES | iii | |------|-------|-------------|---|------| | SUMM | ARY . | • • • • • • | • | xiii | | LIST | 0F S | YMBOLS A | AND ABBREVIATIONSx | xiii | | INTR | ODUCT | ION | •••••• | xxv | | PART | I - 1 | AUTOMOT | IVE VEHICLES | | | 1.0 | AUTO | MOTIVE : | STATISTICS | 1.1 | | | 1.1 | THE HI | GHWAY FLEET | 1.1 | | | 1.2 | THE EP | A CYCLE | 1.6 | | 2.0 | CONVI | ENTIONAL | L OTTO CYCLE ENGINES | 2.1 | | | 2.1 | ENGINE | CHARACTERISTICS | 2.1 | | | 2.2 | TRIBOLO | OGICAL ENERGY SINKS | 2.5 | | | | 2.2.1 | Spectrum of Engines | 2.5 | | | | 2.2.2 | Five Small 4- and 6-Cylinder Engines | 2.9 | | | | 2.2.3 | Correlation of Various Sources | 2.9 | | | | 2.2.4 | V-8, 5.7 Liter Engine Passenger Cars
Weighting 1590 kg | 2.12 | | | | 2.2.5 | DOE/ASME Study | 2.13 | | | | 2.2.6 | Supplementary Data from Interviews | 2.14 | | | | 2.2.7 | Integration of Results | 2.19 | | 3.0 | UNCO | NVENTIO | NAL ENGINES | 3.1 | | | 3.1 | UNCONVI | ENTIONAL OTTO CYCLES | 3.1 | | | 3.2 | DIESEL | CYCLE ENGINES | 3.1 | | | 3.3 | ADIABA | TIC DIESEL ENGINE | 3.6 | | | | 3.3.1 | General Features | 3.6 | | | | 3.3.2 | Development Data | 3.8 | | | | 3.3.3 | Levels of Possible Savings | 3.15 | |-----|-------|---------|-------------------------------------|------| | | 3.4 | GAS TUR | RBINES | 3.17 | | | | 3.4.1 | General Features | 3.17 | | | | 3.4.2 | Development Data | 3.24 | | | | 3.4.3 | Tribological Elements | 3.24 | | | | 3.4.4 | Reduction Gears | 3.31 | | | | 3.4.5 | Transmission | 3.32 | | | | 3.4.6 | Ceramics | 3.36 | | | 3.5 | THE ST | IRLING ENGINE | 3.36 | | | | 3.5.1 | General Features | 3.36 | | | | 3.5.2 | Development Data | 3.42 | | | | 3.5.3 | Tribological Losses | 3.44 | | 4.0 | ANAL' | YSIS OF | TRIBOLOGICAL ENERGY LOSSES | 4.1 | | | 4.1 | PISTON | ASSEMBLY | 4.2 | | | | 4.1.1 | Piston Cylinder Interaction | 4.2 | | | | 4.1.2 | Effect of Parameters on Performance | 4.13 | | | 4.2 | TRANSM | ISSIONS | 4.23 | | | | 4.2.1 | Conventional Transmissions | 4.24 | | | | 4.2.2 | The THM 125 Transmission | 4.24 | | | | 4.2.3 | Effect of Fluid Friction Modifiers | 4.28 | | | | 4.2.4 | Continuously Variable Transmissions | 4.30 | | | 4.3 | VALVE | TRAINS | 4.31 | | | | 4.3.1 | General Features | 4.31 | | | | 4.3.2 | Losses Due to Individual Components | 4.34 | | | 4.4 | OIL PU | IMPS | 4.4 | | | ΛC | DEADIN | 200 | 4.48 | | | 4.6 | BRAKING | 4.52 | |------|--------|--|------| | | 4.7 | LUBRICANT FORMULATION | 4.53 | | | | 4.7.1 Results of ASME/DOE Study | 4.5 | | | | 4.7.2 Results of European Study | 4.56 | | | | 4.7.3 Survey of 80 Papers | 4.62 | | | | 4.7.4 EPA and FTP Standards Tests | 4.65 | | | | 4.7.5 Cold Start Fuel Efficiency | 4.66 | | | | 4.7.6 Negative Effects of Low Viscosity Oils | 4.68 | | | 4.8 | MATERIALS AND COATINGS | 4.71 | | | 4.9 | OTHERS | 4.73 | | 5.0 | POTE | NTIAL ENERGY SAVINGS | 5.1 | | | 5.1 | PISTON ASSEMBLY | 5.5 | | | 5.2 | TRANSMISSIONS | 5.9 | | | 5.3 | VALVE TRAINS | 5.10 | | | 5.4 | LUBRICANT FORMULATION | 5.10 | | | 5.5 | OTHERS | 5.11 | | | 5.6 | SUMMARY | 5.12 | | 6.0 | RECON | MMENDED R&D PROGRAMS | 6.1 | | PART | II - | ELECTRIC UTILITIES | | | 7.0 | POWER | PLANT STATISTICS | 7.1 | | | 7.1 | THE ELECTRIC UTILITIES AND ENERGY | 7.1 | | | 7.2 | EQUIPMENT USED BY UTILITIES | 7.1 | | | 7.3 | EFFICIENCY AND RELIABILITY | 7.4 | | | 7.4 | PROBLEM AREAS | 7.9 | | 8 N | FNFR (| SY FI OW MAD | 0 1 | | 9.0 | TRIB | OLOGICAL | ELEMENTS | 9.1 | |------|--------|----------|---|-------| | | 9.1 | TURBO-0 | GENERATOR ENERGY SINKS | 9.2 | | | | 9.1.1 | Blade and Nozzle Losses | 9.4 | | | | 9.1.2 | Seals | 9.10 | | | | 9.1.3 | Bearings | 9.11 | | | 9.2 | ACCESSO | DRIES | 9.14 | | | | 9.2.1 | Fans | 9.14 | | | | 9.2.2 | Feedwater Pumps | 9.17 | | | | 9.2.3 | Coal Handling Equipment | 9.19 | | | | 9.2.4 | Lube Oil System | 9.25 | | | 9.3 | GENERIO | PROBLEMS | 9.28 | | | | 9.3.1 | Coatings | 9.33 | | | | 9.3.2 | Monitoring and Diagnostics | 9.35 | | 10.0 | POTI | ENTIAL E | ENERGY SAVINGS | 10.1 | | 11.0 | REC(| OMMENDE | O R&D PROGRAMSUTILITY SECTOR | 11.1 | | PART | III - | - BRIEF | EUROPEAN STUDY | | | 12.0 | ENER | GY CONSE | ERVATION AND UTILIZATION TECHNOLOGY IN EUROPE | 12.1 | | | 12.1 | FRANCE | EPROF. M. GODET | 12.1 | | | | 12.1.1 | Professor Godet's Personal Thoughts and Recommendations | 12.2 | | | 12.2 | GERMAN | NYPROF. H. CZICHOS | 12.3 | | | 12.3 | GREAT | BRITAINPROF. D. DOWSON | 12.6 | | | | 12.3.1 | General Comments | 12.9 | | | 12.4 | SUMMAF | RY | 12.9 | | REFE | RENCES | S | | R.1 | | ACKN | OWLED | GMENTS . | | Ack.1 | | APPENDIX A - STATEMENT OF WORK | . A.1 | |--|-------| | APPENDIX B - LISTING OF CONDUCTED INTERVIEWS | B.1 | | APPENDIX C - CONVERSION TABLES | . C.1 | # FIGURES | ES.1 | Annual Friction and Wear Losses in Surveyed Industries | iv | |------|---|------| | ES.2 | Annual Friction and Wear Energy Losses in the Metalworking Industry, and Potential Savings from Surface Modification Technologies | γi | | ES.3 | Potential Energy Savings Per Year for the Conventional Engine | γi | | ES.4 | Potential Energy Savings for the Utilities | viii | | ES.5 | Material Under Consideration in the 215 Current
Government-Sponsored Tribology Projects | ix | | S.1 | Energy Required by Passenger Car Components in EPA Cycle | xv | | S.2 | Energy Demanded by Tribologically Related Components of a Turbo-Generator Set and Its Accessories | xix | | 1.1 | Total Annual Fuel Consumption by Type of Vehicle | 1.4 | | 1.2 | Energy Use by Transportation | 1.5 | | 1.3 | Cost of Operating a Suburban-Based Automobile | 1.6 | | 1.4 | Average Automobile Trip Length by Purpose of Trip and Season | 1.7 | | 1.5 | Federal Driving Cycle Power Requirement for a 3400-1b Automobile | 1.9 | | 2.1 | Basic SI Engine Unit | 2.2 | | 2.2 | Brake Horsepower Thermal Efficiency as Function of Speed and Load | 2.4 | | 2.3 | Events During 3-Speed Transmission Upshift Sequence | 2.5 | | 2.4 | Brake and Frictional MEP in a Passenger Vehicle | 2.6 | | 2.5 | Distribution of "Frictional" Losses at Road Conditions | 2.8 | | 2.6 | Levels of Frictional Losses in "Small" Automobiles | 2.10 | | 2.7 | Major Energy Components in Automotive Cycle | 2.11 | | 2.8 | Losses in Automotive Mechanical Components | 2.12 | | 2 0 | Friction Coefficient for Automotive Components | 2.14 | | 2.10 | Energy Distribution in a V-8 Engine Vehicle | 2.15 | |------|---|------| | 2.11 | Energy Map in a Passenger Car During EPA Cycle | 2.16 | | 2.12 | Frictional Losses in a 348 in. Passenger Car at 50 mph | 2.17 | | 2.13 | Passenger Car Accessory Power Consumption | 2.18 | | 2.14 | Energy Map in a Passenger Car for an EPA Cycle | 2.21 | | 3.1 | Characteristics of Various Automotive Engines | 3.2 | | 3.2 | Typical Energy Balance of a Diesel Engine | 3.3 | | 3.3 | Frictional Energy Losses in a Diesel Engine | 3.4 | | 3.4 | Urban Fuel Economy of 1978 Diesel and SI Engine Vehicles | 3.5 | | 3.5 | Turbocompound Diesel | 3.8 | | 3.6 | Adiabatic Turbocompound Engine | 3.9 | | 3.7 | Expected Cylinder Liner Temperatures in Advanced and Adiabatic Diesels | 3.10 | | 3.8 | Critical Adiabatic Diesel Lubrication Areas | 3.11 | | 3.9 | Efficiency of Advanced and Adiabatic Diesel Engines | 3.12 | | 3.10 | Effects of Diesel Engine Insulation and Turbocompounding | 3.13 | | 3.11 | Effect of Insulation on Engine Friction and Temperature | 3.14 | | 3.12 | Calculated Oil Film Thickness of Top Ring and Cylinder Liner Wear Pattern | 3.15 | | 3.13 | Temperatures of Cylinder Liners | 3.16 | | 3.14 | Effect of Ceramic Coating on Heat Insulation of Piston Assembly | 3.17 | | 3.15 | Single Shaft Automotive Gas Turbine | 3.20 | | 3.16 | Two-Shaft Automotive Gas Turbine | 3.21 | | 3.17 | Speed Ranges in Gas Turbine Drive Automobile | 3.22 | | 3.18 | AGT 101 Gearbox and Transmission Layout | 3.23 | | 3.19 | Projected Fuel Economy for AGT 101 Versus Diesel and SI Vehicles | 3 27 | | 3.20 | GT Vehicle Performance as Function of Speed | 3.27 | |------|--|------| | 3.21 | Energy Flow in an AGT-102 Driven Vehicle | 3.28 | | 3.22 | Hydresil Journal Bearing | 3.30 | | 3.23 | Hydromechanical Transmission Efficiency | 3.33 | | 3.24 | Efficiency of CVT Versus Automatic
Transmission | 3.34 | | 3.25 | Input Power at Road-Load for Various Transmissions | 3.35 | | 3.26 | Properties of Various Ceramic Materials | 3.38 | | 3.27 | Basic Model of Stirling Cycle | 3.39 | | 3.28 | Automotive 4-Cylinder Stirling Cycle | 3.40 | | 3.29 | Automotive Stirling Engine | 3.41 | | 3.30 | Dependence of Stirling Engine Performance on Source and Ambient Temperatures | 3.42 | | 3.31 | Road Load According to EPA | 3.43 | | 3.32 | Scheduled Performance Map for Stirling Vehicle | 3.45 | | 3.33 | Energy Map in a Stirling Engine Vehicle | 3.46 | | 3.34 | Mechanical Losses in Simulated Stirling Engine | 3.47 | | 3.35 | Typical Rod Surface Temperature Profile | 3.49 | | 3.36 | The "Roll-Sock" Seal | 3.50 | | 3.37 | Stirling Engine Sealing Arrangement | 3.51 | | 3.38 | Boeing Foot Seal | 3.52 | | 3.39 | NASA Chevron Seal | 3.53 | | 4.1 | Piston-Cylinder Assembly of IC Engines | 4.3 | | 4.2 | Cylinder Bore Shape for Perkins AT6-354 Engine During Exhaust Stroke | 4.5 | | 4.3 | Typical Automotive Engine Ring Pack | 4.6 | | 4.4 | Friction in the Individual Components of Piston Assembly | 4.7 | | 4.5 | Viscous and Nonviscous Frictional Losses in Piston Assembly | 4.8 | | 4.6 | Blowby FMEP, Percent of Total FMEP | 4.9 | |------|--|------| | 4.7 | Inter-Ring Gas Pressures | 4.10 | | 4.8 | Calculated Ring-Liner Oil Film Thickness of Turbocharged Diesel Engine at 2600 rev/min | 4.11 | | 4.9 | Calculated Oil Ring Film Thickness Distributions With and Without Oil Starvation | 4.13 | | 4.10 | Pressure Distributions in a Piston Ring with a Shallow Profile.
Largest Negative Pressure was -0.78 NM/m ² | 4.14 | | 4.11 | Effects of Narrow Face and Reduced Tension in Piston Rings | 4.17 | | 4.12 | Effect of Reduced Face Width and Ring Tension in Piston Rings | 4.18 | | 4.13 | The Effect of Ring Face Profile on Film Thickness | 4.19 | | 4.14 | Effect of Ring Barreling and Plating | 4.20 | | 4.15 | Means of Reducing Friction in Piston Skirts | 4.21 | | 4.16 | Influence of Piston Skirt Length on Engine Friction and Economy | 4.22 | | 4.17 | Effect of Stroke Length on Piston Friction | 4.23 | | 4.18 | Effect of Transmission Overall Ratio Spread on Performance and Economy | 4.25 | | 4.19 | Comparison of Drive Train Efficiencies at Road Load | 4.26 | | 4.20 | Variable Capacity Oil Pump | 4.27 | | 4.21 | The Effect of Friction Modifiers on Three-Speed Transmission Shift Quality | 4.29 | | 4.22 | The Effect of Fluid Degradation on Shifting Quality in Three-
Speed Transmissions at 275°F Bulk Fluid Temperature | 4.30 | | 4.23 | Ideal Engine Line for CVT | 4.32 | | 4.24 | Design Characteristics of Valve Trains | 4.33 | | 4.25 | Valve Pumping FMEP, Percent of Total FMEP | 4.34 | | 4.26 | Rolling Flement Rearing Application to Valve Train | 1 25 | | 4.27 | Type IV Valve Train Friction Reduction with Various Improvements | |------|---| | 4.28 | Effect of Improved Cam-Tappet Interface Lubrication on Type IV Valve Train Friction | | 4.29 | Effect of Valve Size on Friction, Economy, and Power | | 4.30 | Torques for Valve Train Contacts, Using a Modified SAE 30 Oil at 100°C | | 4.31 | The Effect of Roller Tappets and Rocker Arm/Fulcrum Needle Bearings on Friction | | 4.32 | Design Features of Conventional and Low Friction Valve Trains | | 4.33 | The Effect of Needle Bearing Cam Journals and Roller Followers on Friction in the Ford 2.3L Engine | | 4.34 | The Effect of Spring Load on Friction | | 4.35 | The Effect of Oil Viscosity and of a Friction Modifier on Friction | | 4.36 | Types of Engine Oil Pumps | | 4.37 | Oil Pump Drive Requirements at 310 Pa Pressure, 99°C | | 4.38 | Oil Pump Torque Reduction with Redesign | | 4.39 | Bearings in a 6-Cylinder IC Engine | | 4.40 | Engine Journal Bearing Load Diagram and Resulting Eccentricity Locus | | 4.41 | Distored Bearing Clearance Boundaries at 3000 rpm | | 4.42 | Viscosity-Volatility Relationship | | 4.43 | Average Fuel Economies During EPA City Tests with High and Low Viscosity Engine Oils and Rear Axle Lubricants | | 4.44 | Effects of Different VI Improvers and Viscosity Grades on Fuel Consumption for an ECE Cycle | | 4.45 | Cold Start Chassis Dynamometer Data | | 4.46 | Average Fuel Consumption Versus Oil Viscosity at 300°F | | A A7 | Effect of Lubricating Oil Viscosity on Gasoline Engines | | 4.48 | Friction Versus Oil Temperature During Warm-up CFR-F4 Engine | 4.64 | |------|---|------| | 4.49 | Fuel Efficiency Details for EPA-FTP Tests | 4.67 | | 4.50 | Test Cycle for Cold Starts | 4.68 | | 4.51 | Effect of Engine Oil Viscosity on Fuel Economy | 4.69 | | 4.52 | Relationship of Viscosity to Oil Consumption Rate | 4.71 | | 4.53 | Diamler Benz OM 616 Cylinder Wear as Detected by Ratiotracer Method | 4.72 | | 5.1 | Energy Required by Passenger Car Components in EPA Cycle | 5.3 | | 5.2 | Allocation of Brake HP Energy in a Passenger Cars for an EPA Cycle | 5.4 | | 7.1 | Installed USA Generating Capability by Principal Fuel Types | 7.2 | | 7.2 | Categories of Plant Auxiliaries | 7.4 | | 7.3 | Heat Rates for Large Coal-Fired Plants | 7.7 | | 7.4 | Equivalent Availability of Fossil Units Over 400 MW | 7.9 | | 7.5 | Problem Areas in Fossil Unit | 7.10 | | 7.6 | Yearly Outage Hours in Fossil Units | 7.12 | | 8.1 | Energy Flow in Large Electric Utility | 8.2 | | 8.2 | Energy Flow in Large Power Plant Excluding the Steam Generator | 8.3 | | 9.1 | Tribologically Related Areas Affecting Plant Reliability | 9.1 | | 9.2 | Tribological Energy Sinks in Turbo-Generator Sets | 9.3 | | 9.3 | Approximate Loss in Stage Efficiency as a Function of Surface Roughness | 9.5 | | 9.4 | Gaspath Leakage in a Turbine Stage | 9.7 | | 9.5 | Internal Losses in Turbine Stage | 9.8 | | 9.6 | Internal Stage Losses in Large Turbogenerator Set | 9.9 | | 9.7 | Model of Labyrinth Seal | 9.10 | | 9.8 | Bearing Arrangement on a Large-Size Turbine | 9.12 | | 9.9 | Power Loss in Turbulent Bearings | 9.13 | |------|---|------| | 9.10 | Furnace Boiler Draft System | 9.15 | | 9.11 | Direct-Firing System for Pulverized Coal | 9.21 | | 9.12 | Lube Oil System Schematic | 9.26 | | 9.13 | Lift Pump System Schematic | 9.27 | | 9.14 | Cumulative Forced Outage Megawatt-Hours due to Contaminated Oil | 9.27 | | 9.15 | Unbalance Response of a 350-MW Steam-Turbine and Generator Unit | 9.28 | | 9.16 | Oil Whirl Stability Characteristics of Three Rearing Designs | 9.30 | | 9.17 | Causes of Journal Bearing Unloading | 9.32 | | 9.18 | Effect of Steam Exciting Forces on Rotor Stability | 9.34 | | 9.19 | Schematic Diagram of Signal Analysis Method | 9.36 | | 10.1 | Energy Required by Turboset Components and Auxiliaries | 10.2 | | 10.2 | Low Power Loss Journal Bearings | 10.4 | | 10.3 | Floating Disc Thrust Bearing | 10.5 | # **TABLES** | ES.1 | ECUT Surveys Reviewed in this Summary | iii | |------|---|------| | ES.2 | Primary Mechanisms in Friction Energy Losses and Principal Materials Involved in Wear Energy Losses | ٧ | | ES.3 | Estimate of Generic Tribology R&D and Total R&D Budget for Representative Industries | x | | S.1 | Summary of Potential Savings in Automotive Tribological Losses | xvi | | S.2 | Summary of Recommended Research and Development Programs - Transportation Sector | xvii | | S.3 | Summary of Potential Savings in the Electric Utilities | хх | | S.4 | Summary of Recommended Research and Development Programs - Utility Sector | xxi | | 1.1 | Automotive Statistics | 1.2 | | 1.2 | Number of Vehicles in the United States | 1.3 | | 1.3 | Miles Traveled by Automotive Vehicles | 1.8 | | 2.1 | Energy Losses in Various Frictional Components | 2.7 | | 2.2 | Energy Losses in Various Mechanical Components at an EPA Cycle | 2.11 | | 2.3 | Energy Losses in Various Mechanical Components | 2.13 | | 2.4 | Automotive Friction Components Small Front Wheel Drive on EPA Cycle | 2.19 | | 2.5 | Tribological Energy Losses in EPA Cycle - Percent of Energy Input | 2.20 | | 3.1 | Comparison of Frictional Losses in Adiabatic and Minimum Friction Engines | 3.18 | | 3.2 | Frictional Losses as Percentage of BHP for Adiabatic and Minimum Friction Engines | 3.18 | | 3.3 | Advanced Diesel Engines and Energy Savings on Trucks and Buses | 3.19 | | 3.4 | Development Work on Gas Turbine Driven Automobile Vehicle Weight 3100 lb | |------|---| | 3.5 | Variations of the AGT-101 Powertrain | | 3.6 | EPA Performance for GT and SI Automobiles | | 3.7 | Tribological Losses in AGT-101 Vehicle at 20% Power | | 3.8 | Energy Consumption in AGT Vehicles | | 3.9 | Friction Hp Power Savings with an All Air Foil Bearing System | | 3.10 | 2070°F Engine Configuration Ceramic Part Development Test Results 1900°F Operating Conditions | | 3.11 | DOE/NASA Specifications for Stirling Vehicles | | 3.12 | Performance of Stirling Engine Vehicle Engine Mod IA | | 3.13 | Performance and Mechanical Losses in Simulated Stirling Engine | | 3.14 | Test Results for Two Stirling Engine Seals | | 4.1 | Energy Losses in Piston Assembly | | 4.2 | Oil Film Temperatures Between Ring and Liner Estimated from Ring Temperatures and Local and Average Cylinder Liner Temperatures | | 4.3 | Maximum Temperature of Oil Film at Top Ring Travel Exposed to Combustion Gases | | 4.4 | Parameters Affecting Piston Assembly Friction | | 4.5 | Effects of Oil Viscosity and Speed on Friction Loss | | 4.6 | Effect of Substituting Rolling for Sliding Contacts | | 4.7 | Test Oil Description | | 4.8 | Energy Consumed by Braking | | 4.9 | Fuel Economy
Improvements with Low Viscosity Lubricants | | 4.10 | EPA Fuel Economy Improvements with Low Viscosity Lubricants | | 4.11 | Automotive Efficiency as Function of Lubricant Properties | | 4.12 | Viscosity Influence on Relative Fuel Economy - Individual Vehicles | 4.60 | |------|---|------| | 4.13 | Viscosity Influence on Relative Fuel Economy - 3 Vehicle Average | 4.61 | | 4.14 | Viscosity Influence on Relative Fuel Economy - Identical Vehicles | 4.61 | | 4.15 | Typical Fuel-Consumption Ratios as Related to 0il Viscosity Grade | 4.63 | | 4.16 | Efficiency Gains as Function of Oil Properties | 4.65 | | 4.17 | Vehicles and Oils Used in EPA-FTP Tests | 4.66 | | 4.18 | Improvement in Constant Speed Fuel Economy | 4.68 | | 4.19 | Effect of Friction Modifier on Fuel Economy Obtained with Two SAE 5W-10 Oils | 4.70 | | 4.20 | Energy Consumed by Tires for an EPA Cycle | 4.73 | | 5.1 | Statistical Overview | 5.1 | | 5.2 | Reduction of Tribological Losses in Piston Assembly | 5.6 | | 5.3 | Potential Savings in Automotive Piston Assembly | 5.8 | | 5.4 | Potential Savings from Lowering Oil Viscosity and Adding Anti-Friction Components | 5.11 | | 5.5 | Summary of Potential Savings in Automotive Tribological Losses | 5.13 | | 5.6 | Summary of Potential Savings with Non-Conventional Engines | 5.14 | | 6.1 | Summary of Recommended Research and Development Programs - Transportation Sector | 6.3 | | 7.1 | Energy Consumed by Electric Utilities, $10^{15}\ \mathrm{Btu}$ | 7.2 | | 7.2 | Kind of Fuel Used by the Utilities, % of Total | 7.3 | | 7.3 | Equipment Used by U.S. Utilities | 7.3 | | 7.4 | Size of New Units Installed in 1973 | 7.3 | | 7.5 | Typical Auxiliary Equipment in a 800-MW Coal-Fired Electric Utility | 7.5 | | 7.6 | Coal-Burning Steam Power Plants for 1973-1978 | 7.8 | |------|---|------| | 7.7 | Tribologically Related Causes of Outages | 7.13 | | 8.1 | Power Required by Accessories in an 800-MW Coal-Fired Utility Plant | 8.4 | | 9.1 | Fluid Film Bearing Losses in Utilities | 9.13 | | 9.2 | Summary of Centrifugal Fan Problem Areas According to Applications | 9.16 | | 9.3 | Lost Generation in Fans Due to Different Bearing and Lubrication Systems | 9.17 | | 9.4 | Lost Generation Attributed to Bearings and Lubrication System for All Fans in Survey | 9.18 | | 9.5 | Functional and Design Parameters of Main Boiler Feed Pumps | 9.19 | | 9.6 | Cost of Lost Generation Due to Feedwater Pump Problems at Nuclear and Fossil Generating Stations | 9.20 | | 9.7 | Pump Failure Rankings | 9.20 | | 9.8 | Causes of Pulverizer System Breakdowns | 9.22 | | 9.9 | Pulverizer Problem Areas on a Station Basis | 9.24 | | 9.10 | Dynamics of Low-Pressure Steam Turbine with Loss of a Last-Stage Blade | 9.29 | | 10.1 | Savings with the New Journal Bearings | 10.5 | | 10.2 | Savings with the New Thrust Bearings | 10.6 | | 10.3 | Summary of Potential Savings in the Electric Utilities | 10.7 | | 11.1 | Summary of Recommended R&D ProgramsUtility Sector | 11.2 | | 12.1 | Tribology Programs Pursued by BAM in West Germany | 12.5 | | 12.2 | Percentages of Papers Published in Various Tribological Areas During 1977/78: Worldwide Sample of 9000 Papers | 12.6 | ## PART I # AUTOMOTIVE VEHICLES #### 1.0 AUTOMOTIVE STATISTICS Although the economic sector under consideration here is that of transportation, the scope of the study is actually restricted to highway vehicles-passenger cars, buses and trucks (see Work Statement in Appendix A). This leaves out aircraft, trains and seagoing vessels, but as Table 1.1 shows, in terms of energy consumption, automotive vehicles consume 77% of the total and thus an improvement in this domain would have a decisive effect. Furthermore, - Airplane fuel consumption per passenger-ride is decreasing under competitive pressure and also because it constitutes one-third of the total cost of operation. - The off-road engines and vehicles will automatically benefit from the highway vehicle advances. ### 1.1 THE HIGHWAY FLEET 1 The ultimate goal of realizing energy savings in the automotive vehicle has much to do with the statistical pattern characteristic of the distribution, usage, and practices prevailing in the field. The typical average length of a vehicle's journey, the amount of traveling done in cold and hot periods of the year, and even the driving habits of drivers—all have a say as to the direction and the prospects of achieving the desired energy savings. Thus, this brief section contains some of the basic data on automotive statistics in the U.S. Tables 1.1 and 1.2 and Figures 1.1 through 1.4 provide some relevant data on the pattern of fuel consumption by the automotive vehicle in the U.S. On the basis of the information contained in these sources, one can state the following: • In 1976, the relative distribution of the number of passenger cars, trucks, and buses was as follows: TABLE 1.1. Automotive Statistics (1976)(3) | Motor Vehicles | | Transportation Movement | | Energy Use | | |---|----------|--|--------|--|---------| | | 300 | | | Total World (10 ¹² Btu) | 255,420 | | Total Motor Vehicles, thousands | 142,396 | Passenger | | | . : | | blodesing ner political | 1.4 | VMT, all motor vehicles, billions | 1,416 | Total U.S. (10 ¹² Btu) | 73,999 | | בייים לבייים לבייים ומייים | 0 | | 77.0% | Percentage of world use | 29.0% | | Households owning one or more | 83.8% | rassenger cars | | 10 | 000 | | Automobiles registered, thousands 109,675 | 109,675 | Personal trucks | 6.7% | Total petroleum (10 ¹² Btu) | 34,938 | | Automobiles in use thousands | 97.818 | Average annual-miles per motor vehicle | 11,800 | Percentage of total U.S. energy | 47.2% | | Accomposite 12 20 20 20 20 20 20 20 20 20 20 20 20 20 | 100 | Intercity nassenger-miles | 100.0% | Percentage consumed by transportation sector | 53.6% | | Automobile retail sales | | Higher (astronom car and bits) | 87.1% | Total energy, transportation sector (10 ¹² Btu) | 19,331 | | Full-size | Z4 • 0.2 | nigimay (passenger car and cas) | • | | 30 | | Intermediate | 28.0% | Nonhighway | 12.8% | Percentage of total U.S. | 11.07 | | Small | 33.0% | Air | 11.8% | Highway | 77.3% | | Tabout a | 15.0% | Rail | 0.7% | Passenger car and motorcycle | 53.4% | | [1] pote | 11.7% | Mater | 0.3% | Bus | 0.7% | | Trucks registered thousands | 27.114 | Freight | | Truck | 23.2% | | liucks legisteled, choasanas | | 1 | 100.0% | Nonhighway | 22.6% | | Personal use | 47.14 | Intercity con-miles | 200 | C | , | | Trucks in use, thousands | 26,560 | Highway (truck) | 23.3% | Rail | 3.03 | | Truck retail sales | 100.0% | Nonhighway | 76.8% | Air | 8.0% | | i inht-dut v | 20.7% | Air | 0.2% | Marine (U.S. purchased) | 4.6% | | Mediserize | 5.3% | Rati | 36.1% | Pipeline | 3.9% | | 24 T 2 2 8 2 1 | 3.94 | Later | 16.3% | Other | 2.5% | | fann-fanni | | (140) (041) | 24.24 | Intal netroleum consumed by | 18,733. | | Buses registered, thousands | 484 | | 1 | 1.40 610.1 | | | Intercity | 10.0% | | | transportation sector (IO*= btu) | | | Local transit | 11.0% | | | Total energy used by transportation sector | 46.06 | | School | 79.0% | | | | | | Motorcycles registered, thousands | 5,110 | | | | | TABLE 1.2. Number of Vehicles in the United States (3) | | Year | 1960 | 1965 | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | |---|------------------------|------------|------------|-------------|-------------|-------------|-----------------------|---|-------------|-------------| | | TOTAL. | 74,475,551 | 91,752,138 | 111,222,036 | 116,344,304 | 122,303,701 | 129,777,378 | 116,344,304 122,303,701 129,777,378 134,779,710 137,917,254 142,397,000 | 137,917,254 | 142,397,000 | | | Passenger car and taxi | 61,683,865 | 75,260,847 | 89,279,864 | 92,799,052 | 96,859,746 | 101,762,477 | 96,859,746 101,762,477 104,857,327 106,712,551 | 106,712,551 | 109,675,000 | | | Motorcycle | 574,080 | 1,381,956 | 2,814,730 | 3,345,179 | 3,797,838 | 3,797,838 4,356,502 | 4,966,399 | 4,966,844 | 5,110,000 | | | Truck | 11,945,477 | 14,795,051 | 18,748,421 | 19,802,490 | 21,239,163 | 21,239,163 23,232,872 | 24,589,078 | 25,775,715 | 27,115,000 | | _ | Bus | 272,129 | 314,284 | 379,021 | 397,583 | 406,954 | 425,527 | 446,906 | 462,144 | 497,000 | | | | | | | | | | | | | FIGURE 1.1. Total Annual Fuel Consumption by Type of Vehicle (3) Passenger cars - 77% Trucks - 19.5% Buses - 3.5% • Over the decade preceding 1976, the total consumption of fuel by the automotive vehicle rose by 50%. The increase was roughly the same for passenger cars and trucks, while the consumption by buses remained minimal and constant. • In terms of the percentage of either the total energy or the total oil quantity used by the U.S. economy, the requirements of transportation remained constant for the last 30 years; total energy share amounted to 25 to 26%, oil consumption stayed at 52 to 54%. While the absolute price of gasoline has increased over the past 15 years, its proportion of the total cost per vehicle mile has remained fairly stable. FIGURE 1.3. Cost of Operating a Suburban-Based Automobile (3) (in current dollars) - Despite the relatively higher escalation of crude oil prices, the relative expense incurred by the cost of gasoline in operating a passenger car has remained constant since 1960 at roughly 20 to 25% of total car expenses. This constancy of fuel costs for automotive vehicles was not due to any reduction in mileage. As can be seen in Table 1.3, mileage remained roughly constant. - The average length of a passenger car trip in the winter is around 8 miles versus 10 miles for the summer period. The amount of traveling mileage done during the
three winter months is about 22% of the total yearly mileage. #### 1.2 THE EPA CYCLE Much of the discussion about the efficiency and performance of automotive vehicles refers to a standard designated as the EPA cycle. The specifications | | Spring | Summer | Fall | Winter | |--|--------|--------|------|--------| | Average trip length (miles) Distribution of total trips (percent) Distribution of VMTs (percent) | 8.5% | 10.1 | 8.7 | 8.3 | | | 26.9% | 24.8 | 25.0 | 23.3 | | | 25.6% | 28.2 | 24.4 | 21.8 | FIGURE 1.4. Average Automobile Trip Length by Purpose of Trip and Season (3) of this driving cycle, which are supposed to reflect an "average" mode of traveling under both urban and highway conditions, are as follows: • Urban Driving: Average speed 31 km/hr (19.2 miles/hr) with maximum speed of 93 km/hr (57.7 miles/hr). Thirty-eight percent of the urban driving cycle is spent on idling or under closed-throttle deceleration. Of the total miles driven, 55% are spent in the urban mode. TABLE 1.3. Miles Traveled by Automotive Vehicles (reworked from Table 1.1) | Year | Vehicles ^(a) | Number in
Millions | Number in Billions | Miles/Year ^(a) | |------|-------------------------|-----------------------|--------------------|---------------------------| | | Total | 91.7 | 888 | 9684 | | 1965 | Passenger Cars | 75.3 | 706.4 | 9381 | | 4075 | Total | 138.0 | 1330 | 9640 | | 1975 | Passenger Cars | 106.7 | 1028 | 9634 | | | Total | 142.4 | 1416 | 9940 | | 1976 | Passenger Cars | 109.7 | 1090 | 9940 | ⁽a) Registered Vehicles. Ninety percent of these are in actual use which raises the average miles/year to about 11,000. Highway Driving: Average speed is 78 km/hr (48.4 miles/hr). Forty-five percent of the miles driven are spent under highway conditions. Idling extends only over 8% of the highway driving cycle. The specific time-speed relationships over the two driving cycles are given in Figure 1.5. While this seems a reasonable pattern of driving, it leaves out a number of very important elements which enter the notion of a representative driving pattern. As will be seen in later discussions, the EPA cycle is not considered by the automotive industry to be a valid model for measuring and judging automobile performance. Moreover, it does not provide a valid base for quantifying the levels of energy loss and possible economics in the operation of automobiles. The problem of cold starts can be mentioned as one such important factor. The energy expended on the frequent starts of an engine during cold periods is a substantial portion (a) of the total frictional energy consumption, yet the EPA cycle does not reflect this element of car operation. Similarly, there are other features of car operation which escape ⁽a) This has not yet been quantified, but automotive engineers agree that it is substantial. FIGURE 1.5. Federal Driving Cycle Power Requirement for a 3400-1b Automobile (4) the framework of this urban-highway pattern of the EPA cycle but which constitute a significant element in car efficiency and have a say as to the direction economy measures would have to take in order to reduce the tribological losses. #### 2.0 CONVENTIONAL OTTO CYCLE ENGINES A cross-section of a typical four-stroke Otto cycle engine is shown in Figure 2.1. The Otto engine is now over 100 years old, and up to the present date it remains the dominant prime mover for automotive vehicles. Most passenger cars operate on this conventional engine and although many attempts have been made over the last 40 years to replace it with a gas turbine or electric batteries—the conventional engine remains in the forefront in the automotive industry. And today, too, alternate candidates do not have enough of an edge, either in cost, efficiency, or structural simplicity, to offer serious competition to present—day Otto cycle engines. It seems likely that this will remain the situation in the foreseeable future. For this reason, the bulk of this study has concentrated on the characteristics and possible energy—saving techniques for this basic engine and its associated power—train. The only other type of power plant in major use primarily in trucks and buses is the diesel engine. In passenger cars, the place occupied by the diesel engine is, according to Wards Engine Update, (6) given by the following statistics: | Year | Diesels Sold as Percent <u>of Total Car Sales</u> | |------|---| | 1981 | 6.0 | | 1982 | 4.6 | | 1983 | 2.5 | Thus, as seen, the percentage is small. Moreover, it is declining at a fairly steep rate. The diesel engine is discussed in Section 3.0 along with several other novel concepts of automotive engines. #### 2.1 ENGINE CHARACTERISTICS The first step in evaluating the potential for energy savings is to have an inventory of the energy consumption pattern in an automotive vehicle. Since our interest here is in the tribological components of the engine and drive FIGURE 2.1. Basic SI Engine Unit (5) train, and since these most often are themselves but parts of engine and chassis components, it is clear that it is mandatory to have as detailed a flow tree as possible. A major difficulty here lies in the fact that such detailed data are not always available or known. Another is that it is not always possible to talk about a single set of numbers. As Figure 2.2 shows, the efficiency of an engine is a function of both speed of the engine and of its road load, and of course, also of the size and make of the engine. The figure is a plot of brake thermal efficiency contours of the engine as a function of load and speed over its entire operating range. Constant thermal efficiency lines roughly parallel the full throttle power line. The engine power and speed required for constant speed operation on a level road is shown for reference. Of course in normal driving, the engine operating point varies widely. The variation of engine speed as related to a three-speed transmission is shown in Figure 2.3. Acceleration or grades cause it to be above the engine load line and deceleration below. It is thus clear that at light loads the engine operates in a relatively inefficient regime. While the efficiency, that is, the useful hp, varies with speed and load, the frictional losses are much less affected by a variation in load. Thus, as seen in Figure 2.4, while at part load and 1500 rpm, the frictional hp is some 15% of the bhp, at 5500 rpm the two items are nearly equal. Because of the complexity of engine operating regimes, the general approach here will be to relate the analysis either to what is called "road conditions" or to the EPA driving cycle. No attempt is made to map the detailed energy flow for various driving cycles since, as discussed in Section 2.2, there does not as yet exist a statistically valid or representative driving cycle. Until a statistically valid study is made to determine automotive usage in the U.S. in terms of speed, load, climate, number of starts and stops and other pertinent parameters, the EPA cycle or a reasonable road load will be used as a basis for discussion. Data on the energy losses in different components of an engine are usually obtained not from functioning engines under "firing" conditions, but from so-called "motoring" tests. In motoring tests the contribution of each component is determined by its selective removal. This test procedure does not duplicate the actual combustion forces, the temperatures, nor certain inertia forces, that are present during normal engine operation. However, these tests are useful on a relative basis in determining component friction and the effects of engine friction on overall engine performance. $\frac{\text{FIGURE 2.2.}}{\text{Speed and Load}} \text{ Brake Horsepower Thermal Efficiency as Function of Speed and Load}^{(7)}$ Optimum - 1500 rpm (30 mph) Top Speed - 3000 rpm (55 mph) FIGURE 2.3. Events During 3-Speed Transmission Upshift Sequence (8) ### 2.2 TRIBOLOGICAL ENERGY SINKS In addition to the range of engine speeds and load conditions, one of the difficulties in setting down specific numbers is, the variety of sizes and makes of automobiles. References 7 through 14 all provide an accounting of the energy distribution. However, they are all for different vehicles and none of them are complete, or uniform. Since much of the data contained in these references are reworked to provide input for an energy flow chart, brief mention will be made here of the vehicle and operating conditions on which these references have based their data. ### 2.2.1 Spectrum of Engines Fairly extensive data on components losses were obtained by Bishop of Ford Motor Company. $^{(9)}$ The data were taken from dynamometer tests run on 4-, 6-, FIGURE 2.4. Brake and Frictional MEP in a Passenger Vehicle (9) and 8-cylinder engine configurations ranging from 4:1 to 17:1 compression ratios and 0.75 to 2.5 bore/stroke ratio. Displacements ranged from 24 in. 3 to 125 in. 3 per cylinder. The previously given Figure 2.4 from this work shows the following: | Engine rpm | FMEP | BMEP | (FMEP/BMEP) | |------------|------|------|-------------| | 1500 | 16 | 107 | 15% | | 3000 | 26 | 103 | 25% | The items included here under friction are: - Pumping loss due to pumping of gases past the valves and combustion chamber - Throttling intake and exhaust losses - Blowby leakage past piston - Crankcase losses in bearings and seals, valve gear friction, and pump losses - Viscous Piston Friction friction caused by viscous forces between skirt and piston rings and the cylinder walls - Non-Viscous Piston Friction friction caused by the gas pressure and ring tension forces. With these definitions, Table 2.1 is a reworking of the data given in Reference 9 showing the percentages of energy consumed by the six friction components. The range of these losses for an automobile operating under normal road
conditions is given in Figure 2.5. TABLE 2.1. Energy Losses in Various Frictional Components (Wide Spectrum of Engines) (9) | | | Percent of Total Friction | | Percent of BHP at | | |---|-------------------|---------------------------|----------|-------------------|----------| | | Component | 1500 rpm | 3000 rpm | 1500 rpm | 3000 rpm | | 1 | Valve pumping | 6.0 | 18.0 | 0.90 | 4.50 | | 2 | Throttling | 39.5 | 22.5 | 5.92 | 5.62 | | 3 | Blowby | 9.5 | 5.0 | 1.42 | 1.25 | | 4 | Crankcase | 16.5 | 20.5 | 2.47 | 5.10 | | 5 | Viscous piston | 15.5 | 22.5 | 2.32 | 5.62 | | 6 | Nonviscous piston | 13.5 | 11.0 | 2.02 | 2.75 | | | | 100% | 100% | 15% | 25% | *First number is for 1500 rpm; second for 3000 rpm Distribution of "Frictional" Losses at Road Conditions (9) FIGURE 2.5. ## 2.2.2 Five Small 4- and 6-Cylinder Engines (10) Figure 2.6a gives the total mean effective pressures consumed by reasonably small automobiles, while 2.6b gives the component losses that make up the bulk of the total friction. According to the data given in Reference 10, we have for an EPA cycle the following: BMEP = 38 psi (262 kPa) FMEP = 22.5 psi (155 kPa) = 37% of IMEP Thus, while FMEP is 37% of IMEP, it is 59% of the BMEP. With this data on hand, one can relate the individual component losses to both the brake hp output and to the indicated hp as given in Table 2.2. # 2.2.3 <u>Correlation of Various Sources (11,13)</u> Based on some 25 sources dealing with automotive friction, Rosenberg of General Motors Corporation, (11) constructed the curves in Figure 2.7 for the pumping and mechanical losses as functions of speed. At low load factors these are high percentages of the hp output. At 50% load, the pumping loss would amount to about 15% and the frictional losses to 20% of the bhp. The individual elements of the mechanical friction are given in Figure 2.8. If one takes an average speed of 50 km/hr (30+ miles/hr) then in terms of brake hp the losses in these components are as given in Table 2.3. A partial insight as to the origins of the various levels of friction in the engine components can be gleaned from Figure 2.9 which shows the regimes of lubrication that various components operate in. Thus, while the engine bearings have adequate hydrodynamic films, the valve train components operate mostly in the boundary lubrication regions due to the high loadings and low sliding speeds, and may even experience direct rubbing contact. Piston rings, while maintaining a full film over most of the stroke, lose this film near the piston's top or bottom dead center. The coefficient of friction thus may range anywhere from a low of 0.001 for hydrodynamic operation to 0.2 for the valve seats. TABLE 2.2. Energy Losses in Various Mechanical Components (Small 4- and 6-Cylinder Cars) at an EPA Cycle (10) | | Component | Percent
of BHP | Percent
of IHP | |---|-----------------------|-------------------|-------------------| | 1 | Water Pump and Drive | 4.0 | 2.3 | | 2 | Oil Pump | 2.0 | 1.2 | | 3 | Valve Train | 9.5 | 5.8 | | 4 | Piston Rings | 10.7 | 6.5 | | 5 | Crankshaft and Seals | 2.7 | 1.6 | | 6 | Others ^(a) | 30.5 | 20.0 | | | | 59 | 37 | ⁽a) Pumping, throttling, etc. FIGURE 2.7. Major Energy Components in Automotive Cycle $^{(11)}$ FIGURE 2.8. Losses in Automotive Mechanical Components (11) A similar study based on a spectrum of sources, (13) concluded that the IHP efficiency is some 28.5%, which then breaks down into: - BHP 18% - FHP 7.2% - Others 3.3% # 2.2.4 V-8, 5.7 Liter Engine Passenger Cars Weighting 1590 kg (7) This is the vehicle for which the efficiency chart of Figure 2.1 has been constructed. This vehicle was operated on the EPA cycle, and results were obtained separately for the urban and the highway parts of the cycle. The results are given in the diagram of Figure 2.8. In addition to the effects of these two modes of travel on the level of losses of the individual components, the following overall results may be of interest: | Cycle | Average Speed | Energy Input | |---------|--------------------------|---------------------| | Urban | 31 km/hr (19.2 miles/hr) | 5.70 MJ/km | | Highway | 78 km/hr (48.4 miles/hr) | 4.67 MJ/km | Thus, even though the average highway speed was two-and-a-half times that of urban driving, it required 18% less energy to cover the same distance. ## 2.2.5 DOE/ASME Study Figures 2.10, 2.11 and 2.12 are charts taken directly from Reference 2, which was a result of the 1977 DOE/ASME Workshop Study on energy losses for the U.S. economy as a whole. The automotive accessory losses are given in Figure 2.13, where it can be seen that aside from the optional air-conditioning TABLE 2.3. Energy Losses in Various Mechanical Components (Summary of Various Sources) | | Component ^(a) | Percent of Total Mechanical Friction | Percent
of BHP | |---|--------------------------|--------------------------------------|-------------------| | 1 | Piston Assembly | 50 | 10.0 | | 2 | Valve Gear | 5 | 1.0 | | 3 | Bearings | 7 | 1.4 | | 4 | Pumps | 2.5 | 0.5 | | 5 | Fan | 2.5 | 0.5 | | 6 | Others | _33 | 6.6 | | | | 100.0 | 20.0 | | | Component (b) | | | | 1 | Piston Rings | 12.0 | 4.8 | | 2 | Remainder of Piston | 20.0 | 8.0 | | 3 | Crankshaft | 12.6 | 5.0 | | 4 | Others | 55.4 | 22.2 | | | | 100.0 | 40.0 | | | | | | ⁽a) Reference 7. ⁽b) Reference 13. FIGURE 2.9. Friction Coefficient for Automotive Components (7) compressor, the direct drive fan consumes the largest share of energy. What is missing in this chart is the oil pump, which likewise is a relatively large consumer of energy. ### 2.2.6 Supplementary Data from Interviews In the course of the interviews conducted on the present program, input was obtained for the distribution of energy within the automotive vehicle. What is labeled in Figure 2.11 "Other engine friction - 4.5%" was further broken down as follows: - Valve train 1.3% - Bearings 1.0% - Seals 0.5% - Others $-\frac{1.7\%}{4.5\%}$ For a small front-wheel drive car, integrated over a complete EPA cycle, Table 2.4 gives some of the major components of frictional energy sinks in terms of total energy input. The total is 11% which, for a bhp efficiency of 25%, amounts to 44% of the bhp. 2.15 FIGURE 2.11. Energy Map in a Passenger Car During EPA Cycle⁽²⁾ 2.17 FIGURE 2.13. Passenger Car Accessory Power Consumption (2) TABLE 2.4. Automotive Friction Components (14) Small Front Wheel Drive on EPA Cycle | *** | Component | Percent of
Mechanical
Friction | Percent of
Input Energy | |-----|--------------------------|--------------------------------------|----------------------------| | 1 | Piston Assembly and Rods | 40 | 4.4 | | 2 | Valve Train | 26 | 2.9 | | 3 | Crankshaft with Seals | 11 | 1.2 | | 4 | Oil Pump | 12 | 1.3 | | 5 | Water Pump | 11 | 1.2 | | | | 100% | 11.0% | ### 2.2.7 <u>Integration of Results</u> In pulling together the various inputs discussed in the previous pages, the following is assumed: IHP efficiency = 35% BHP efficiency = 65% of IHP = 23% Table 2.5 then tabulates the inputs from the various references with the bottom line giving an average of the numbers listed. These data together with the more detailed information worked out in the previous paragraphs were then utilized in constructing the detailed energy chart of Figure 2.14. = 0.5 = 1.0 = 2.0 = 4.0 = 5.5 = 0.50.1 0.1 Water and Fuel Pumps = 0thers TABLE 2.5. Tribological Energy Losses in EPA Cycle - Percent of Energy Input Accessories Brakes Water Pump Water Pump Aero Tires Seals Seals Crankshaft Assembly 1.10 1.15 1.20 6.0 Fan 0.5 0.5 Bearings 0.4 1.0 0.7 Axle 1.65 1.5 1.9 Oil Pump 0.9 0.9 0.5 Valve Train 2.9 2.2 1.3 1.9 1.1 Trans-mission 2.0 1.5 1.3 3.1 Piston Assembly 2.8 3.0 2.8 2.9 1.2 2.5 4.4 Rosenberg(11)Parker⁽¹³⁾ DOE/ASME(2) Kovach⁽¹⁰⁾ Bidwell⁽⁷⁾Bishop⁽⁹⁾ Baker⁽¹⁴⁾ Source Average _{GM}(16) ### 3.0 UNCONVENTIONAL ENGINES This section is concerned with the energy flow patterns of engines not operating on the conventional Otto cycle. Treated here are the diesel, the gas turbine, and the Stirling engines. As pointed out at the beginning of this report, the number of vehicles using nonconventional engines is small and even the most popular design, the diesel engine, is decreasing in its share of the U.S. market. Except for the adiabatic diesel, the tribological aspects of these engines and the opportunities they offer for energy savings are of less significance than in the conventional Otto cycle engine. As shown in Figure 3.1, the conventional engine has occasional advantages in terms of part load efficiency or power density and has the lowest manufacturing cost. However, it ranks lowest in the efficiency of its components, the very area we are concerned with in the present study. Thus, given the fact of the small market share of these engines and of the relatively high efficiency of their components, an extensive study of their tribological elements would be out of proportion to the possible results. The only engine with major component problems and potentialities is the adiabatic diesel engine. #### 3.1 UNCONVENTIONAL OTTO CYCLES The most common modification of the spark-ignition engine is the stratified charge engine. This relies essentially on injection of pressurized gasoline fuel to obtain a more controlled pattern of combustion and thus, better utilization of the fuel. There is otherwise no major change in the engine and drive train arrangements and thus no major implications for the tribological processes involved in such an engine. Everything, then, that will be said about the conventional Otto cycle in Section 4.0 is applicable also to the modified Otto cycles. #### 3.2 DIESEL CYCLE ENGINES The diesel cycle engine is also fundamentally not much different from the Otto engine except that fuel combustion is initiated not by an electric spark, | 3 | Engine | ne Efficiencies (percent) | rcent) | Powermass | | | | |---------------------------------|--------
---|-------------------------------------|---|---------------------|--|------------| | Nind of
Engine | Full | 25 Percent
Load | 10 Percent
Load | Kilogram
Kilogram | Component
Effic. | Manufacturing
Cost | Introduced | | Spark-Ignition
(Otto) Engine | 30 | (%27.%)
(%18.%) | 24 | 8 | Fair | Very Low | 1880 | | Diesel
Engine | :36 | .35 | 32 (8) | 8.5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | Fair | Moderate | 1900 | | Stirling
Engine | 30 | 30 | 28 | 88.5 88
88.2 88 | Good | High | 1820 | | Gas Turbine
Engine | 25 | 30
30
30
30
30
30
30
30
30
30
30
30
30
3 | \$225 88
88888
88888
88888 | 6
6 | Very
Good | Moderate
Potentially
Low (Ceramic) | | Lower Figure for Year 1975 Upper Figures for Year 1985 FIGURE 3.1. Characteristics of Various Automotive Engines (15) but by compressing the mixture. Consequently, both the peak pressures and temperatures in the combustion chamber are higher than for the SI engine. Some of the relevant features of the diesel cycle are: Because of the higher initial thermodynamic state of the mixture, diesel cycles are more efficient than the Otto cycle. A typical thermodynamic balance is shown in Figure 3.2. Overall, a conventional diesel cycle yields fuel economies that are 10% to 15% better than the Otto cycle. FIGURE 3.2. Typical Energy Balance of a Diesel Engine (2) • Frictional losses are higher than for the Otto cycle. Figure 3.3 shows some representative values as a function of speed and load. Using an average fuel/air ratio of 0.03 (and interpolating for the 1500 rpm) we obtain from this figure a 4% frictional loss at 1500 rpm, and an 8% loss at 3000 rpm, both in terms of total energy input. In Section 2.2, the frictional losses in terms of BHP were 15% at 1500 rpm and 25% at 3000 rpm. Since the hp in an Otto cycle FIGURE 3.3. Frictional Energy Losses in a Diesel Engine (12) was estimated to be about 23% (see Figure 2.12) of the input energy, the two numbers correspond to 3.5% and 5.7%. Thus, a comparison of the losses in the two cycles would yield the following: | Engine
Speed | | | nal Losses
of Input | |-----------------|---------|-----------|------------------------| | rpm | 0 | tto Cycle | Diesel Cycle | | 1500 | | 3.5 | 4.0 | | 3000 | | 5.7 | 8.0 | | | Average | 4.6 | 6.0 | • Diesel cycles are particularly efficient in part-load operation. Thus, in Figure 3.4 where we have a comparison for the urban cycle, which is a part-load operation, the diesel mpg exceeds that of a SI engine by something of the order of 30% (for a 3000-lb vehicle). FIGURE 3.4. Urban Fuel Economy of 1978 Diesel and SI Engine Vehicles • Some negative features of diesel cycle engines are noise, higher MOx emission levels, higher cost, and greater vehicle weight. Since, in general, the engine and drive train are similar to the conventional Otto cycle engines, any advances and breakthroughs achieved with the conventional engine would also benefit the diesel engine. ### 3.3 ADIABATIC DIESEL ENGINE The adiabatic diesel engine is an approach to increasing the efficiency of diesel engines by blocking the heat loss path to the cooling water and radiator. The adiabatic approach has aroused a considerable degree of interest for truck, bus, and off-road vehicle engines. The potential increase in fuel economy of 30% or more makes it attractive for both civilian and military applications. Attaining these economies appears to require the solution to a number of difficult high-temperature tribological problems. Because their solution might be applicable to smaller automotive engines, the adiabatic approach is being considered as a possible field of automotive transportation. Whether the projected efficiency gains are achievable in the automotive field, where engine load requirements average a much lower percentage of the total engine power capability, remains to be seen. #### 3.3.1 General Features The notion of an adiabatic diesel engine involves two critical changes in the engine concept which are essential to achieving large increases in engine efficiency. One is the basic change in which the rejection of heat to a cooling system is reduced or eliminated. The other is required because the resultant additional energy in the exhaust gases must be extracted as mechanical work in order to obtain the increased overall efficiency. Blocking the heat flow to the cooling system results in significantly higher temperatures on the cylinder walls. The net result is much higher local temperatures to which the lubricating oil is exposed. The best available oils have been run in engines with partially insulated cylinder walls in which the maximum oil temperatures are in the 600°F to 700°F range. Maximum results will be achieved when near complete insulation is attained with ceramic walls and the local wall temperatures reach the range of 1000°F to 1200°F. This is beyond the range of liquid lubrication, and will require the development of gas-lubricated piston/cylinder interfaces, the use of solid lubricants, and probably the use of some form of cross-head mechanism to reduce the piston side loads. Boundary lubrication via solid lubricant transfer to the walls, or vapor-phase boundary lubrication seem to be areas that require exploratory research. The additional heat energy in the working gas resulting from the elimination of heat flow through the cylinder walls cannot all be removed in a piston expansion engine of reasonable height and size. As a result, the exhaust gas from an adiabatic diesel contains a large portion of the additional power representing the increase in efficiency. The exhaust gases must therefore be passed through an additional expansion engine that is coupled to the main engine shaft or to the transmission. The commonly considered approach is to use a high speed turbine coupled to the drive transmission, a technique commonly called "turbo-compounding." The turbocharger is retained in the cycle, and a possible turbocharger-turbocompound engine arrangement is shown in Figure 3.5. Other forms of expansion engines are being considered also; and a study of adding two Stirling cylinders to the main engine block for the additional energy extraction is under way. A schematic diagram of an adiabatic engine is shown in cross section in Figure 3.6, where the exhaust gas temperature (inlet to turbine) is seen to be some 1500°F. The major problems that arise in the design and operation of an adiabatic diesel nearly all follow from the fact that the temperatures will be substantially higher than in a conventional engine, and from the additional work extraction mechanism that replaces the cooling system. Thus: - Coatings are required to protect engine parts. - Volatility and chemical decomposition of oil calls for special lubricants. FIGURE 3.5. Turbocompound Diesel - Critical areas result at top piston ring interface and valve seating. - Best efficiencies are obtained at full load and thus, application to passenger cars is limited with best results applicable to buses and trucks. The relation between degree of engine insulation and associated cylinder temperatures is shown in Figure 3.7 and some of the temperatures expected in the critical areas for a full adiabatic engine are given in Figure 3.8. Finally, a typical efficiency gain of a fully insulated adiabatic diesel vis-a-vis the other versions is shown in Figure 3.9 where the gain in SFC is seen to be 35% over the conventional diesel cycle engine. ## 3.3.2 <u>Development Data</u> The adiabatic engine is still in its developmental stages. Some testing conducted in Japan and reported in Reference 8 will be briefly summarized here to show the kind of technical problems and the complexity to be expected from this revolutionary engine. A six-cylinder, 125 mm bore, turbocharged diesel engine was chosen. The power turbine ran at 55,000 rpm for an engine speed of 1800 rpm. This required two sets of reduction gears with an overall ratio FIGURE 3.6. Adiabatic Turbocompound Engine (12) FIGURE 3.7. Expected Cylinder Liner Temperatures in Advanced and Adiabatic Diesels (a) ⁽a) Source: Cummins Engineering Company, Columbus, Indiana FIGURE 3.8. Critical Adiabatic Diesel Lubrication Areas (a) ⁽a) Source: Cummins Engineering Company, Columbus, Indiana Efficiency of Advanced and Adiabatic Diesel Engines $^{(11)}$ FIGURE 3.9. of 30.6. A fluid coupling was used to isolate the turbine from the torsional oscillations of the crankshaft. Ceramic coatings were employed as a means of insulating and protecting engine parts. A ductile case-iron piston coated with ZrO_2 was used and the cooling water was entirely eliminated. The amount of insulation was varied so as to obtain a range from free heat transfer to almost complete engine insulation. Figure 3.10 shows efficiency as a function of degree of insulation; at a 55% level of insulation, a BHP efficiency of 48% was obtained. The figure also emphasizes the point that turbocompounding adds as much to the rise in efficiency as does the insulation (at 55%). Due to the higher temperature, the frictional losses go down as shown in Figure 3.11. FIGURE 3.10. Effects of Diesel Engine Insulation and Turbocompounding (18) FIGURE 3.11. Effect of Insulation on Engine Friction and Temperature $^{(18)}$ These, however, are reduced noticeably only at full load, with no change at idling or low load condition. At 600 Kpa of the BMEP, the savings was about 10%. While the cylinder head was insulated with 1/2 - 1 mm of ${\rm ZrO}_2$, the liner and top rings had to be spray coated with ${\rm Cr}_2{\rm C}_3$ and ${\rm T}_i{\rm C}$ to prevent wear due to the reduction in film thickness at the top ring-liner interface as shown in Figure 3.12. The rise in cylinder liner temperature in an adiabatic engine is shown in
Figure 3.13 where top temperatures of 350°C (660°F) were reached. These are still reasonable levels and in the tests performed, no damage to any FIGURE 3.12. Calculated Oil Film Thickness of Top Ring and Cylinder Liner Wear Pattern (18) of the components was incurred. Both mineral and synthetic oils were used, without undue complications. The effectiveness of the ceramic coating insulation is shown in Figure 3.14. While the cylinder head could be kept to some 400°C and the top piston ring below 300°F --the exposed surface of the ceramic reached temperatures of 700°C and more. # 3.3.3 <u>Levels of Possible Savings</u> When the concept of the adiabatic engine is carried to its ultimate conclusion and one dispenses with the liquid lubricant, then the gains occurring in the frictional losses are substantial. A sample gain for three such items FIGURE 3.13. Temperatures of Cylinder Liners (18) as projected by Cummins, ^(a) is shown in Table 3.1. To put these numbers in more amenable form, it has been reworked into the form given in Table 3.2. As seen, the frictional losses can be reduced to less than a third of those prevailing in the turbocompound adiabatic diesel engine. Finally, Table 3.3 shows the potential savings that would result from the introduction of the adiabatic and minimum friction engines into the bus and truck fleets of the U.S. While in terms of total U.S. energy consumption the figures are 1.2% and 1.7%, in terms of automotive fuel savings these would amount to 6% and 8.5%, respectively. ⁽a) Interview at Cummins Engineering Company, Columbus, Indiana. FIGURE 3.14. Effect of Ceramic Coating on Heat Insulation of Piston Assembly (18) ## 3.4 GAS TURBINES # 3.4.1 General Features The power train of a gas turbine-driven automobile contains essentially four major assemblies. One is the power source consisting of the compressorturbine assembly; second are the reduction gears to reduce the high turbine speed to the range of vehicle speeds; third is the transmission; and finally the fourth, a regenerator to recover some of the high temperature exhaust. The power source comes in two basic varieties; the single shaft type shown in Figure 3.15 and the two-shaft shown in Figure 3.16. The essential difference is that in the latter version the compressor is driven by a separate turbine. The TABLE 3.1. Comparison of Frictional Losses in Adjabatic and Minimum Friction Engines (1900 rpm) (a) | | Adiabatic
Turbocompound
Firing, psi | Minimum
Friction Engine
Firing, psi | BSFC
Improvement,
Percent | |---|---|---|---------------------------------| | Piston/Rings | 10-12 ^(b) | 2-3 ^(b) | ₃₋₄ (c) | | Connecting Rod and
Crankshaft Bearings | 6-8 | 1-2 | 2-3 | | Oil Pump | 1.50 | 0 | <1_ | | | | To | tal 5-8 | (a) Cummins Engineering Company, Columbus, Indiana. (b) Portion of mean brake effective pressure consumed by given item. (c) Working backwards this yields a BHP of mean effective pressure of 243 psi. TABLE 3.2. Frictional Losses as Percentage of BHP for Adiabatic and Minimum Friction Engines (Based on Table 3.3) | | For BMEP= | 243 psi, Percent Loss | |--------------|---------------|-------------------------| | Item | Turbocompound | Minimum Friction Engine | | Piston/Rings | 4.5 | 1.5 | | Bearings | 3.0 | 1.0 | | Oil Pump | 0.6 | 0 | | | 8.1 | 2.5 | complexity of the speed map in the prime mover can be gleaned from Figure 3.17 where the speeds are seen to range from 55,000 rpm to 100,000 rpm for the turbine, all the way down to zero forward speed for the axle, as well as a reverse speed. There are, of course, advantages and disadvantages to a gas turbine driven automobile. Here we will concern ourselves only with those features of such a vehicle which impact the tribological elements. From this standpoint, the advantages are as follows: • fewer frictional or sliding elements (no piston rings or valve trains) Advanced Diesel Engines and Energy Savings on Trucks and Buses $^{\left(2\right)}$ TABLE 3.3. | | | | | | | | | Energy | Energy Savings | |------------------------------------|------------------|------|-------------------------|------|----------------|-----------|-------------|-------------|----------------| | | | | | | | | | Percent | | | Kind of Diesel | | | Modification | Ш | Energy Balance | ance | Improvement | of U.S. | Barrels/Year | | Engine | 뀲 | BSFC | Components | 묾 | Exhaust | Cool Ing | Percent | Consumption | Millions | | Diesel 464 Turbocharged Installed | 464
 nstalled | 0.36 | Diesel
Turbocharger | 0.38 | 0,33 | 0.29 | : | ; | l | | • Attercooled | | | Attercooler | | | | | | | | Turbocompounds | 545 | 0,33 | Low Pressure
Turbine | 0.41 | 0.29 | 0.30 | 8.3 | 0.5 | 58 | | | | | Reduction
Gears | | | | | | | | Adiabatic | 639 | 0.28 | Insulated | 0.48 | 0,35 | 0.17 | 22.0 | 1.2 | 155 | | Minimum
Friction | 715 | 0.25 | Gas
Lubrica†ion | 0.56 | 0.35 | 011 Cool. | 30.5 | 1.7 | 215 | FIGURE 3.15. Single Shaft Automotive Gas Turbine(19) a) Power Train b) Power Train and Reduction Gearings FIGURE 3.16. Two-Shaft Automotive Gas Turbine (20) FIGURE 3.17. Speed Ranges in Gas Turbine Drive Automobile (21) - more room for unconventional lubricants - easier cold starting. The disadvantages or potential difficulties are the following: - high temperatures - high speeds - potential rotor-dynamic problems - severe material problems - more complex gearing and transmission. Its complexity can be gleaned from the sketch in Figure 3.18. - fabrication problems. In many ways the required new technologies in the gas turbine vehicle overlap those of the adiabatic engine such as the need for ceramic materials for high temperatures; reduction gearing to bring down the high turbine speeds; requirement for supercharging main prime mover; and a more complex transmission. This is in a way fortuitous for it leaves open the application of any new materials and components to either of the two vehicles. Another common 3.23 feature of the two engines is that both are most efficient at full load conditions and have poor performance at idle and low-load operation. ### 3.4.2 Development Data Table 3.4 summarizes some of the development work conducted during the last ten years or so in the field of a gas turbine-driven automobiles. Most of the ongoing work is concentrated on a single shaft configuration, the goal being a 30% improvement in fuel consumption over an equivalent compact SI vehicle. Much of the work is concentrated on the replacement of metallic by ceramic parts in the turbine, combustor, and regenerator. The dependence of power and fuel efficiency on the level of temperatures possible is shown in Table 3.5, the rise in permissible levels of temperature being dependent on the ever wider use of ceramic materials. The gains in fuel economy achieved by the AGT 101 and AGT 102 version of the gas turbine-driven vehicle are shown in Table 3.6 and Figure 3.19. As seen, on the EPA cycle there is an improvement of one-third in fuel consumption vis-a-vis the SI engine, 10% against the diesel engine (at 3100-lb vehicle weight). But as Figure 3.20 shows, the AGT vehicle performs poorly at low speed (part load) conditions. Thus, while at 40 to 50 mph steady speed, the mpg is over 50, at 10 mph it is more like 15 mpg. That has much to do with the fact that the idling speed of a 100,000 rpm turbine is on the order of 50,000 rpm with attendant high frictional and other parasitic losses. ## 3.4.3 Tribological Elements Since the AGT vehicle is still in the development stage, detailed information on the losses of its tribological components is unavailable. Some general data are given in Figure 3.21 and Table 3.7. The information from these two sources has been reworked to a common base and is given in Table 3.8, and these data will be given in some of the specific items discussed below: # Internal Turbine and Compressor Losses In Section 8.0 dealing with steam turbines, there is a detailed description of the internal loss characteristics of turbines and compressors. These include such things as interstage leakage, blade TABLE 3.4. Development Work on Gas Turbine Driven Automobile Vehicle Weight 3100 lb(19,20) | Remarks | 1976 | With ref. to 1976
SI engine | | As compared to 26 mpg
for SI engine | |---------------------------------------|----------------------|--------------------------------|--------------|--| | Company | | Williams
DDA-Pontiac | Garrett/Ford | Chrysler/ | | Turbine
Speed
rpm | | | 100,000 | 100,000 | | Transmission | 3-speed
automatic | 3-speed
automatic | VSTC | CUT | | Turbine
inlet
Temperature
of | 1 | 2350 | 2500 | 2300 | | Number
of
Shafts | I | 7 | - | - | | Mpg
on
EPA
Cycle | 19.6 | 23.5 | 36 | 36 | | Projected
Gain
Percent | Ref. | 20 | 30 | 30 | | TP
(max) | 8 | | 100 | 06 | | Eng Ine | Base St | 161 | AGT-101 | AGT-102 | TABLE 3.5. Variations of the AGT-101 Powertrain (19) | | Mod I
Build 1 | Mod I | Mod II | RPD | |--------------------------------------|------------------|----------|---------|----------| | Reference Fuel | Gasoline | Gasoline | DR-2 | Gasoline | | CFDC (mpg) (3163 lb Vehicle) | N/Aq | 30 | 41.4 | 36 | | Cruise sfc | 0.503 | 0.309 | 0.329 | 0.329 | | Maximum rpm | 100,000 | 100,000 | 100,000 | 100,000 | | Maximum Power (hp net) | 50 | 93.6 | 100 | 130 | | Turbine Inlet Temperature (°F) | 1,600 | 2,100 | 2,500 | 2,500 | | Regenerator Maximum Temperature (°F) | 1,441 | 1,936 | 2,000 | 2,000 | | Materials | | | | | | • Compressor | 2219 T6 | PM Alum | PM Alum | PM Alum | | • Turbine | Metal | Metal | Ceramic | Ceramic | | • Structures | Metal | Ceramic | Ceramic | Ceramic | TABLE 3.6. EPA Performance for GT and SI Automobiles (mpg) (22) | Cycle | AGT-102 | Baseline SI | |------------|---------
-------------| | City, Hot | 34 | 23 | | City, Cold | 29 | 22 | | Highway | 49 | 32 | | Combined | 35 | 28 | friction, windage, and others. According to Table 3.8, then, these losses, most of which are tribological in nature amount to about 12% of the input energy. #### Seal and Flow Paths The outright mass leakage which gets past the shaft sealing ranges from 2.3% to 1.5%. To this can be added a portion of the 3.0% ascribed to pressure drops since with better flow paths this energy loss, too, could be reduced. Assigning half of these losses to tribological causes, we obtain 3.4% as the combined loss due to imperfect piping and sealing. FIGURE 3.19. Projected Fuel Economy for AGT 101 Versus Diesel and SI Vehicles (23) FIGURE 3.20. GT Vehicle Performance as Function of Speed (9) FIGURE 3.21. Energy Flow in an AGT-102 Driven Vehicle (16) TABLE 3.7. Tribological Losses in AGT-101 Vehicle at 20% Power (16) | Component | Current
Technology | 5-Year
Technology | |-----------------------------------|-----------------------|----------------------| | Pressure Losses, % | 9.6 | 7.1 | | Engine Leakage, % | 7.0 | 5.1 | | Accessory and Auxiliary Power, hp | 1.67 | 1.67 | | Bearing Losses, hp | 1.97 | 0.09 | | Reduction Gear Box Losses, hp | 1.62 | 1.62 | TABLE 3.8. Energy Consumption in AGT Vehicles | Condition | Item | | Percent of
Input Energy | |--------------------------------|------------------|----------|----------------------------| | 75% Turbine Speed, Figure 3.21 | Flow Leaks | | 1.5 | | | Turbine Losses | | 6.0 | | | Compressor Losse | es : | 6.0 | | | Accessories and | Bearings | 8.0 | | | Pressure Drops | | 3.0 | | | Heat Leaks | | 2.5 | | | Regenerator Loss | es | 9.0 | | | Compressor Work | | 28.0 | | | Output Work | | 36.0 | | | | | (100.0) | | | | Present | Projected | | At 20% Power, Table 3.7 | Pressure Drops | 3.2 | 2.4 | | | Engine Leakage | 2.3 | 1.7 | | | Bearing Losses | 0.7 | 0.039 | | | Gearbox Losses | 0.65 | 0.65 | ### Bearings The use of ball bearings accounts for about 0.7% in frictional loss. However, the significance of the kind of bearings extends far beyond their energy consumption for they determine the levels of allowable temperatures in the power plant. Under the condition of the high speeds and high temperatures, gas bearings are an ideal candidate to replace oil-lubricated bearings. One such candidate, the Hydresil bearing, is shown in Figure 3.22. The advantages of such a bearing are: - compatibility with high temperatures - reduced power losses - no oil supply requirements - elimination of oil seal, and oil coking at turbine end **Details of Bearing** FIGURE 3.22. Hydresil Journal Bearing (24) - accommodation of rotor misalignment, thermal distortion and dirt ingestion - longer life relative to other bearing systems - potential for development to higher speeds and turbine inlet temperatures. For an elevated temperature environment, such as a gas turbine, the air bearing foils are made from Inconel X-750 and a dry film coating is bonded to the surface of the top foil to handle the sliding contacts during starting and stopping. A commercially available, bondable ${\sf MoS}_2$ foil coating and a flame-sprayed and ground chrome-carbide journal are possible candidates. The detailed savings due to the use of air bearings are given in Table 3.9 which gives the results of a study which showed that 4 hp would be saved in the gas generator by the complete elimination of oil bearings, oil seals and oil pumping losses, and the substitution of an all air bearing system. There would be some increase in cooling air requirements, but it is believed that this need can be minimized. Results of development work (24) performed to demonstrate the viability of a compliant foil air bearings for the gas generator of an automotive gas turbine when operating at 58,500 rpm, 500°F (260°C) and 23.3 psi $(16.1 \times 10^4 \text{ N/m}^2)$ loading has yielded a saving of 1 hp, about 1% of the energy input. ## 3.4.4 Reduction Gears Due to the high-speed reduction requirements there is a need for at least two stages of reduction gearing. In the AGT-102, there is a front-wheel drive arrangement with the engine mounted transversely above the transaxle. A 20 to 1, two-stage reduction gear couples the two components together. A response TABLE 3.9. Friction Hp Power Savings with an All Air Foil Bearing System⁽²⁴⁾ | Location | Horse
Air | epower
Oil | Power Savings
Horsepower | |--------------------------------|--------------|--------------------|-----------------------------| | Compressor End Journal Bearing | 0.1 | 1.1 | 1.0 | | Main Thrust Bearing | 0.5 | 1.6 | 1.1 | | Reverse Thrust Bearing | 0.1 | 0.3 | 0.2 | | Mid-Shaft Seal | | 1.5(a) | 0.8 | | Compressor Seal | 0.01 | 1.5 ^(a) | 0.8 | | "Pumping" in Cavity (Estimate) | 0 | 0.1 | 0.1 | | Total Savings | | | 4.0 ^(b) | ⁽a) Based on complete oil film. ⁽b) Additional to hp (0.74 kW) saved using air bearing at turbine. assist flywheel is attached to the drivetrain at the first stage reduction gear where it rotates counter to the turbomachinery shaft. Accessories and auxiliaries are driven from an idler gear in the second reduction stage. Weight is minimized through the use of cast aluminum for the reduction gear and transaxle housings. In the AGT-101, speed is reduced in the first planetary gear set with a portion of the engine power provided directly to the output shaft through the rotating planet carrier. Part of the power is "split" and carried via the first ring gear through a reversing gearset to the variable stator torque converter (VSTC). VSTC output power is routed through a clutch and returned, via a ring gear, to the compound planet supported on the carrier. About 35% of engine power is routed through the VSTC under normal operation thereby minimizing losses. The gearbox allows the gas turbine to operate at any desired speed while the gearbox output is varied to match input speed requirements. The estimated energy consumed by the gearbox is about 1% of the full energy, or about 3% of the output. ### 3.4.5 Transmission The various transmissions proposed for the GT vehicle are all fairly complex arrangements. These can in general be subdivided into conventional and CVT systems. Of the first category, the Orshansky hydromechanical transmission, $^{(16)}$ has had extensive development with the piston engine. It should be readily adaptable to the single-rotor turbine engine. Its efficiency is shown in Figure 3.23. A single-shaft engine requires some form of continuously variable transmission. One concept of CVT is a conventional automatic transmission with torque converter in which the stator vanes are variable. Such a transmission has been evaluated in a passenger car with a single-shaft turbine and was found to have acceptable shift smoothness and idle creep torque. The efficiency of a belt-driven CVT versus a conventional transmission is shown in Figure 3.24. The lower CVT efficiency is more than made up by the raised engine efficiency due to its running at optimum speed load ratio. FIGURE 3.23. Hydromechanical Transmission Efficiency (16) Two other transmission concepts have been studied in addition to conventional four-speed variable stator torque converter (VSTC) automatic transmissions: a split power differential reduction gear with VSTC in which 50% of the power passes through the torque converter, and a split power differential reduction gear with a traction drive. The latter concept requires a slip FIGURE 3.24. Efficiency of CVT Versus Automatic Transmission (16) clutch for start-up. Both of these concepts could also be used in conjunction with a conventional four-speed automatic gearbox. The potential fuel economy improvement is as follows: | Fuel Economy Improvement (32) | | |-------------------------------|-----| | Split Power VSTC | 13% | | Split Power Traction Drive | 24% | The variable belt transmission was found to be the most efficient of the CVT types. At high vehicle speeds, it also compares favorably with a conventional automatic transmission which is the logical candidate for a two-shaft engine. However, at low speed and power levels, the conventional automatic transmission is more efficient by a significant amount, Figure 3.25. This difference is caused by the variable belt CVT charging pump, whose power requirement (a loss to the system) is relatively constant and, therefore causes a larger percentage loss at reduced levels of transmitted power. The power loss in the transmission can be estimated from Figure 3.25. At 40 mpg, this amounts to a loss of 14% of output power. In terms of input energy, this is close to 5%. FIGURE 3.25. Input Power at Road-Load for Various Transmissions (16) #### 3.4.6 Ceramics As pointed out several times, the development of proper ceramics for high temperature applications is the key to success in the GT engine because of the increase in Carnot efficiency they make possible. The critical parts requiring such high temperature materials are given in Table 3.10 along with the test history of some of these ceramics. The relative advantages and disadvantages of these various materials are shown in Figure 3.26. The success in developing, producing, and integrating these materials in the gas turbine engine will pretty much decide the future of the GT vehicle. # 3.5 THE STIRLING ENGINE # 3.5.1 General Features Similar to an IC engine, the Stirling engine works in terms of compression and expansion. It differs from a conventional engine in two fundamental respects. A heater which, conceptually, can burn any fuel supplies heat continuously and externally, while the working gas (air, hydrogen or helium) operates in a closed system. The simplest model consists of two pistons. The working gas which is enclosed between the two pistons moves continuously back and forth, and is continuously heated or cooled. The gas passes through a regenerator which stores heat when the gas moves from the hot
to the cold side, and gives off heat when the gas moves in the opposite direction. The cycle, referring to Figure 3.27, would be as follows: #### 1 - 2 Compression Work is supplied by compressing the working gas on the cold side. The gas is cooled at low pressure. #### 2 - 3 Displacement The gas is moved from the cold to the hot side at constant volume. The regenerator gives off stored heat and the heater adds heat to the gas. Pressure increases. 2070°F Engine Configuration Ceramic Part Development Test Results 1900°F Operating Conditions TABLE 3.10. | | | | Rig | | | Engine | Ф | | |-----------------|--|------------------|--------|------------------|-----------|-----------|----------|-------------------| | Component | Material | Awaiting
Test | Tested | Tested Qualified | Installed | Incidents | Hours | High
Time Part | | Vane | Reaction Bonded Silicon Carbide
Sintered Alpha Silicon Carbide | 93 | 50 | 45 | 25 | 00 | 50
50 | 200 | | Blade | Sintered Alpha Silicon Carbide | 39 | 51 | 41 | 0 | 0 | 0 | 0 | | Inner Support | Reaction Bonded Silicon Carbide | 2 | 2 | - | - | 0 | 20 | 50 | | Outer Support | Reaction Bonded Silicon Carbide | 4 | - | - | 0 | 0 | 20 | 50 | | Tip Shroud | Reaction Bonded Silicon Carbide | М | 2 | - | - | 0 | 20 | 50 | | Retainer | Reaction Bonded Silicon Carbide
Refel Silicon Carbide | W 4 | 7 0 | 2 0 | 0- | 00 | 200 | 20 0 | | Strut Shell | Reaction Bonded Silicon Carbide
Refel Silicon Carbide
Sintered Silicon Nitride | 8 1 | 0 6 2 | 000 | 040 | 000 | 0 00 0 | 0000 | | Pienum Annulus | Sintered Silicon Nitride | - | 0 | 0 | 0 | 0 | 0 | 0 | | Regen Disk Assy | Thin Wall 1100°C Alumina Silicate | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Hot Seal | 1 | - | ٣ | ٣ | 0 | 0 | 0 | 0 | SSN - Sintered Si₃N₄ RBSN - Reaction Bonded Si₃N₄ Properties of Various Ceramic Materials (16) FIGURE 3.26. ### 3 - 4 Expansion Work is performed when the working gas expands on the hot side while it is heated at high pressure. # 4 - 1 Displacement The gas moves from the hot to the cold side at constant volume. Heat is stored in the regenerator. Pressure declines. Practical automotive Stirling engines work on the double-acting principle, which means that the pistons have two functions; they move the gas back and forth between the hot and the cold sides, and they transmit mechanical work to the drive shaft. As shown in Figure 3.28, the hot upper surface on one piston is coordinated with the cold undersurface of the next piston. The actual FIGURE 3.27. Basic Model of Stirling Cycle arrangement in an automotive Stirling engine is shown in Figure 3.29. Both efficiency and output depend on the difference between the high and low temperatures of the working area. This dependence is shown in the diagrams of Figure 3.30. Some of the advantages and disadvantages of the Stirling automotive engine vis-a-vis the internal combustion engine are as follows: 1. The Stirling Engine can be easily adapted to alternative fuels. Almost any liquid or gaseous fuel that is reasonably clean can be FIGURE 3.28. Automotive 4-Cylinder Stirling Cycle used, such as gasoline, kerosene, diesel oil, jet fuel, alcohol, city-gas or hydrogen. The use of any of these fuels entails only minor modifications in the air/fuel system of the engine. Fuels such as gasoline, kerosene and diesel oil can be directly interchanged. - 2. The Stirling Engine is inherently more efficient. At a maximum temperature of 700°C and a minimum of about 70°C and hydrogen as a working gas, an efficiency of 37% has been achieved. By replacing the present metallic heating element materials with other materials that have higher heat resistance, such as ceramics, the temperature on the hot side can be raised 1000°C which would correspond to an efficiency of 40 to 45%. - 3. The Stirling Engine has severe problems in containing the working fluid, and preventing its contamination with oil. Also, hydrogen tends to diffuse through the surrounding structures. FIGURE 3.29. Automotive Stirling Engine a) Output and Efficiency as Function of Source Temperature b) Output and Efficiency as Function of Ambient Temperature FIGURE 3.30. Dependence of Stirling Engine Performance on Source and Ambient Temperatures 4. The Stirling Engine is bigger, heavier, more costly than IC engines and the use of hydrogen presents some safety problems. # 3.5.2 Development Data Similar to the gas turbine automobile, the DOE/NASA requirement for the Stirling engine is a 30% advantage in fuel consumption over a gasoline-driven FIGURE 3.31. Road Load According to EPA (1974) (16) engine. The development work conducted during the last five years by the MTI-United Stirling team was done on a basic vehicle having the following specifications: - Curb weight 2900 1b (2725 with SI engine) - Test weight 3200 lb (3025 with SI engine) - Road load curve according to EPA as shown in Figure 3.31 Transmission: Four-speed manual with gear ratios and efficiencies as follows: | | | Mechanical | | | | |-------------|-------|---------------------|--|--|--| | <u>Gear</u> | Ratio | Efficiency, Percent | | | | | 1st | 3.444 | 92 | | | | | 2nd | 2.082 | 94 | | | | | 3rd | 1.388 | 96 | | | | | 4th | 1.0 | 99 | | | | | Rear Axle | 3.0 | 96 | | | | The vehicle optimization was to be conducted for the EPA cycle's average operating point (AOP) which occurs at 1600 rpm with a road load of 12 kW, and the other requirements as shown in Table 3.11. The overall performance map for the Stirling vehicle is shown in Figure 3.32. By 1978, the efficiency achieved by the Stirling vehicle was of the same order as that of a diesel, i.e., a 10% improvement over the SI engine (a BHP efficiency of about 36%). By the end of 1983 the progress made with the Stirling, as shown in Table 3.12, yielded an EPA cycle improvement of 17% over an IC engine. Again it is worth noting, the higher efficiencies (27%) at full load. The particular distribution of the energy among the major elements of vehicle operation is shown in Figure 3.33. One of the major penalties in the urban cycle is seen to be the cold start expenditure of fuel. # 3.5.3 Tribological Losses In support of the Stirling Program, General Electric originally designed a special Stirling General Purpose Test Engine. (26) to test the performance of TABLE 3.11. DOE/NASA Specifications for Stirling Vehicles | Point/Parameter | Power
(kW) | Efficiency
Percent | Pressure
(MPa) | Speed
(rpm) | |----------------------------|---------------|-----------------------|-------------------|----------------| | Maximum Power | 67 | 33 | 15 | 4000 | | Maximum Efficiency | 29 | 42 | 15 | 1250 | | AOP and Optimization Point | 12 | 34.4 | 5.3 | 1600 | FIGURE 3.32. Scheduled Performance Map for Stirling Vehicle (16) | | Fuel Economy | | | | |----------------------|--------------|-----------|--------|--| | | Stirling | <u>IC</u> | Gain % | | | Urban ^(a) | 21.5 | 19.4 | 10 | | | Highway | 34.8 | 27.3 | 27 | | | Combined | 26.0 | 22.3 | 17 | | ⁽a) Cold Start included. FIGURE 3.33. Energy Map in a Stirling Engine Vehicle the various components of such a power plant. Some of the results of the tests are shown in Figure 3.34 and from these, Table 3.13 was constructed giving the individual losses for three of the major mechanical components. Sealing is one of the most difficult problems in developing practical Stirling engines. To increase the output of a Stirling engine of given size, the pressure of the working fluid must be increased and the seals are to contain these high pressures in the working space and prevent leakage to the crankcase. Small engines may be designed so that the crankcase is pressurized to the minimum cycle pressure. In that case, the piston seal is required to seal only the pressure difference between the working space and the crankcase pressures. Engines with pressurized crankcases must also have a dynamic rotary seal, where the crankshaft leaves the crankcase, to contain the crankcase pressure. As engines become larger, use of the pressurized crankcase becomes less attractive because of the size and weight of the structure necessary to contain the pressure. In these cases, the piston seal must contain the full cyclic pressure difference. Since as shown in Figure 3.35, the temperature of the piston rod is rather high, the seal must also be able to operate in a hot environment for prolonged periods. a) Total Engine Output FIGURE 3.34. Mechanical Losses in Simulated Stirling Engine (16) TABLE 3.13. Performance and Mechanical Losses in Simulated Stirling Engine | Item | At 1600 rpm | At 3100 rpm | |---------------------|-------------|-------------| | ВНР | 16 | 23.5 | | Efficiency, Percent | 42 | 32 | | | Percent | of BHP | | Scraper Rings | 3.1 | 4.3 | | Bearings | 6.2 | 13.2 | | Gears | 1.2 | 2.1 | | Total | 10.5 | 19.6 | Originally a seal called "roll-sock," shown in Figure 3.36, was used, but as pressures approached levels of over 2000 psi it was not possible to contain this pressure across a diaphragm that was sufficiently thin and flexible to act as a rolling seal. An additional problem was the question of compatibility of the lubricant with the roll-sock seal. The introduction of a more conventional sliding seal then became necessary. A contemporary seal, shown in Figure 3.37, consists of several sealing stages aimed at separating the pressure zones and the working fluid from the environment, as well as to filter any hydrogen that may become contaminated with oil. More particularly, - The upper element in Figure 3.37 consists of a seal between the varying working pressures in the cycle and the constant pressure within the seal assembly. - The middle element scrapes off the oil which moves with the pistonrod. The oil is then led through an oil/cage separator back to the sump. - The lower and primary element constitutes a seal between the gas in the seal assembly and the air in the crankcase. FIGURE
3.36. The "Roll-Sock" Seal Some of the difficulties inherent in designing a long-lasting seal for the Stirling engine can be gleaned from the experience with the following two seal candidates tested in the late 1970s. The two were: - The Boeing Foot Seal The Boeing Foot Seal design is shown in Figure 3.38. The seal consisted of a Teflon foot loaded by an elastomer O-ring made of Viton material which is compatible with petroleum base fluids. This seal was pressure-actuated by the upstream angle of the foot. For this reason, a special seal retainer was required to fill the triangular section not filled by the seal at the upstream end of a standard groove. - NASA Chevron Seal This seal is shown in Figure 3.39. A DuPont SP-21 polyimide material was used because of previous successful experience. In this design, the Chevron sealing elements's cross-section acted as two cantilevered structural beams in flexure about FIGURE 3.37. Stirling Engine Sealing Arrangement the apex of the geometric shape. Two such elements provided redundant sealing capability. This configuration was designed to maintain sealing pressure with the rod surface over a temperature range from -20°F to 300°F in both the pressurized and unpressurized conditions. As shown in Table 3.14, both seals failed prematurely during cyclic endurance testing. In addition, the excessive friction of the NASA Chevron Seal made it unacceptable for use in automotive size Stirling engines. Thus, sealing for the Stirling engine remains an active problem with many new approaches being tried to suit the particular demands of this application. TABLE 3.14. Test Results for Two Stirling Engine Seals (26) | Foot
Seal
Set | 0-Ring
Type | Test
Duration
(Hours) ^(a) | | ate (cc/min) .12 cc/min | Failure Mode | |---------------------|---------------------|--|------|-------------------------|--| | 1 | Viton | Static | 30.0 | 30.0 est. | Excessive leakage | | 2 | Nitrile | 3.75 ^(b) 4.00 | 3.5 | 3.5 est. | Excessive leakage
Modify measurement system | | 3 | Viton | 1.5 | 0.04 | 0.21 | High temperature failure | | 4 | Viton | 2.8 | 1.9 | 1.83 | High temperature failure
Foot deformed | | 5 | High
Temperature | 2.9 | 0.68 | 0.64 | High temperature failure | | 6 | Nitrile | 1.7 | 3.35 | 1.44 | High temperature failure
Excessive leakage | ⁽a) At test conditions: 1750 psig helium pressure, 3000 rpm shaft speed and 275°F except as noted. ⁽b) 450 rpm shaft speed. # 4.0 ANALYSIS OF TRIBOLOGICAL ENERGY LOSSES In the previous sections a general energy flow map was constructed for the automotive vehicle with particular emphasis on the tribological energy sinks. In the present section a closer look will be taken at the individual tribological components or processes with a view to determining the origin of the energy losses, and the extent to which these losses are amenable to reduction or, possibly, elimination. While the primary emphasis will be on the technical aspects of such innovations or modifications, attention will also be paid to the economic cost and benefits attendant on such changes. The latter will receive less detailed attention because such data are scarce and because a complete economic evaluation, including the impact of individual component modification on the performance of the vehicle as a whole, would require a complex and elaborate engineering and economic study, beyond the scope of the present project. Following is a list of tribological elements in a car's engine and drive train more or less in order of their prominence from the standpoint of energy consumption: - piston assembly (rings, skirts, blowby) - transmission - valve train - oil pump - braking - bearings - minor components - seals - air, water and fuel pumps - power assistance: steering, windows and seats, windshield wipers - couplings - air conditioning compressor (if present) - tires. While the above lists specific mechanical components, there are two additional major areas which can best be listed generically under the following two headings: - lubricants (viscometrics and additives) - materials and coatings. These various components and processes are taken up and discussed individually in the sections that follow. # 4.1 PISTON ASSEMBLY The literature on frictional and other energy losses between the sliding piston and cylinder walls is quite voluminous. McGeehan in a 1979 review article, (28) contains a bibliography of 65 articles. But despite the proliferation of technical papers, it remains the opinion of those in industry that little is known of the reality of what transpires at the interface between piston and cylinder wall. This is not surprising given, on the one hand, the complex nature of the process and on the other hand, the difficulties involved in "live" experimental measurements, i.e., the collection of data during the actual firing of the engine. Two things will be attempted here: one a breakdown of the total phenomenon into its component elements and thereby an identification of the sources of energy losses; and two, the definition of means whereby the operation of the piston-cylinder interface can be better quantified and ways for improvement charted. # 4.1.1 Piston Cylinder Interaction The nomenclature to be used here is shown in Figure 4.1. The elements that contribute to energy losses at the ring-cylinder interface are: - number of rings - compression rings friction; the frictional losses here are a function of the rings' static tension and the variable combustion gas pressure - oil control ring friction - piston skirt friction - blowby leakage losses 4.3 - oil consumption losses - inertia forces of piston - crank/connecting rod proportions. The frictional losses are variable over the stroke because both the combustion gas pressures and the piston ring velocity vary considerably over the engine cycle. At top dead center when the gas forces are maximum, the velocity of the piston ring is zero and contact occurs between ring and cylinder wall. At mid-stroke, piston velocity is maximum, gas forces have decreased and a hydrodynamic oil film separates the ring from the cylinder wall. The piston skirt, because of its large contact area and low loading has a hydrodynamic contact. Changes in geometry have a profound effect on performance. They are due to the following: - tension and pressure forces on the rings - thermal deformation (see, for example, Figure 4.2) - tilt of rings and pistons - manufacturing tolerances resulting in noncircularity of bore and nonuniformity of the piston parts - side forces from the connecting rod. In addition to deometric and time-dependent variations, there are also phenomena of instability such as ring flutter due to pressure reversal in the lower rings as a function of crank angle. Finally, surface topography on both the cylinder liners and piston elements, as well as the presence of additives in the lubricating oil, affect the level of frictional loss. The ring pack for a typical spark ignition automobile engine is composed of three rings, Figure 4.3. The upper compression ring is commonly made of iron with a facing material for durability. The lower compression ring is typically made of iron and is designed to help control oil loss through a scraping action on the down stroke. Although these rings provide most of the gas sealing, they also contribute to oil control. The oil ring assembly is FIGURE 4.2. Cylinder Bore Shape for Perkins AT6-354 Engine During Exhaust Stroke⁽²⁷⁾ composed of two relatively thin steel, chrome-faced rings separated by a spring/expander. Pressure due to installation tension is higher for the oil ring assembly than for the individual compression rings by a factor of five or six. Diesel-ring friction tests have shown that the oil ring experiences larger frictional forces than do the compression rings, and it has been estimated that 60% of the ring friction is due to the oil ring.(10) The individual friction components of the total piston assembly friction are portrayed in Figures 4.4 and 4.5 where it can be seen that at low velocities, the nonviscous losses (tension and gas pressure forces) predominate, FIGURE 4.3. Typical Automotive Engine Ring Pack whereas, at high sliding velocities it is the viscous shear that is responsible for the major part of friction. Figure 4.6 provides the blowby losses. From this data, one can construct the following distribution of the three major components of energy loss in the piston assembly. | | Percent of Tota | l Friction | |------------|-----------------|------------| | | 1500 rpm | 3000 rpm | | Nonviscous | 15.5 | 11.5 | | Viscous | 15.5 | 22.5 | | Blowby | 10.0 | 5.0 | | Total | 41.0 | 39.0 | | | | | Averaging out the 1500 rpm and 3000 rpm data given above and using the 2.8% given in Figure 2.14 for the losses in the piston assembly, Table 4.1 was FIGURE 4.4. Friction in the Individual Components of Piston Assembly (9) constructed itemizing the individual losses for the viscous, nonviscous and blowby components of the piston assembly. These have been introduced into the mapping of Figure 2.14 on the basis of Table 4.1. In discussing possible future modifications of the piston assembly with a view to friction reduction, the hydrodynamics of the ring pack are an item of major interest. Figures 4.7 and 4.8 show two performance items as functions of crank angle (i.e., their variation with time). As seen, the operating pressure level decreases with distance from the top ring. The fluid film thickness is largest at mid-stroke when the velocity is maximum, about 10 to 20 m/sec, and FIGURE 4.5. Viscous and Nonviscous Frictional Losses in Piston Assembly (9) b) Viscous Piston FMEP, percent of Total FMEP FIGURE 4.6. Blowby FMEP, Percent of Total FMEP⁽⁹⁾ TABLE 4.1. Energy Losses in Piston Assembly | | Percent of Energy Consumption | | | |---------------------------------
-------------------------------|-----------------------------------|-------------------------| | | Piston
Assembly(a) | Automotive
Fuel
Consumption | Total
U.S.
Energy | | Nonviscous Losses | 34 | 0.95 | 0.19 | | Viscous Losses | 48 | 1.35 | 0.27 | | (Total Friction) | (82) | (2.30) | (0.46) | | Blowby Losses | 18_ | 0.50 | 0.1 | | Total Piston
Assembly Losses | 100 | 2.8 | 0.56 | ⁽a) Averages of Table 4.1. FIGURE 4.7. Inter-Ring Gas Pressures (11) the overall variation in h_{min} is of the order of 1:15. As reported in Reference 11, most of the oil that is lost passes between the ring and bore and not through the ring gap or behind the ring. Tables 4.2 and 4.3 show the temperatures prevailing at the interface. In a 4-cylinder engine the peak oil film temperature was 186°C (367°F) and the average temperature at 50 mph was 144°C (292°F). The oil film temperature did not rise very far above the liner temperature of 320°F because it is extremely thin. Another important item is the incompleteness of the oil film under the rings. This is due both to the cavitation in the diverging portions of the fluid film; and also to oil starvation. Starvation in the compression ring at mid-stroke can be explained by reference to the film thickness distribution in Figure 4.9. Oil is supplied to the cylinder wall from the sump as splash lubrication from the bearings. This means that only when the piston is descending, that is from 0 to 180°, does it encounter a new supply of oil. The maximum theoretical film thickness that the ring can achieve with the inlet FIGURE 4.8. Calculated Ring-Liner Oil Film thickness of Turbocharged Diesel Engine at 2600 rev/min full is 3.8 μ m at 80° from TDC. From 180° to 360°, the piston is moving upwards and the ring has no new supply of oil. The maximum film thickness that the ring attains will, therefore, be similar in value to that which it reached on the preceding down stroke. If a larger film thickness is formed on an TABLE 4.2. Oil Film Temperatures Between Ring and Liner Estimated from Ring Temperatures and Local and Average Cylinder Liner Temperatures (28) | Engine Load | Mean Ring
Temperature | Liner Temperature at TDC Only Average of Thrust Wrist Pin and Antithrust Temperature Measurements | Average Liner Temperature Between TDC and BDC of Top Ring's Travel | Oil Film
Temperature
at
TDC Only | Average Oil Film Temperature Between TDC and BDC of Ring's Travel | |---|-----------------------------|---|--|---|---| | 20 bhp
1500 rpm
Road load
25 mph | 125
(257) ^(a) | 96.6
(206) | 91 . 8
(197) | 110
(231) | 108
(226) | | 50 bhp
3000 rpm
Road load
50 mph | 170
(338) | 136.6
(278) | 118.8
(246) | 153
(307) | 144
(292) | | 70 bph
5000 rpm
Road load
80 mph | 215
(419) | 157.6
(316) | 137
(279) | 186
(367) | 176
(348) | ⁽a) Numbers in brackets are $^{\rm o}$ F. Water and crankcase oil temperatures were maintained at 80 °C (176 °F). TABLE 4.3. Maximum Temperature of Oil Film at Top Ring Travel Exposed to Combustion Gases (28) | Engine Type | Oil Film Thickness
on Cylinder Walls,
um | Peak Oil from
Temperature
Rise, °F | Peak Oil Film
Temperature on
Cylinder Wall,
°F | |-------------|--|--|---| | Gasoline | 0.5 | 32 | 352 | | Engine | 1.0 | 64 | 384 | upstroke, the ring will be starved. Only with an independent supply of oil to the top of the piston, could the film thickness on the upstroke approach the theoretical value of 11.4 μ m predicted by calculation. A more general picture of cavitation and starvation is provided in Figure 4.10. Beyond 20°, the cavitation in the outlet became general and the positive pressures drop back to their values on the upstroke. The largest negative pressure observed was -0.78 MN/m^2 (-113.1 psi) at 20° after TDC, Figure 4.10(H). FIGURE 4.9. Calculated Oil Ring Film Thickness Distributions With and Without Oil Starvation (29) Normally, the cavitating region is maintained at a constant level equal to either the saturation vapor pressure if the region is closed, or atmospheric pressure if aspirating. At room temperature, the vapor pressure of a mineral oil is generally close to vacuum, while the saturation pressure is only a small fraction below atmospheric. However, studies of the tensile strengths of liquids have shown that for short periods of time, such as shown in Figure 4.10, pressures far below the gas saturation/vapor pressures can be sustained before cavitation occurs. # 4.1.2 Effect of Parameters on Performance In order to estimate what a particular technological innovation may accomplish in the way of reduction of parasitic losses, one must have an idea of what effect a given parametric variation has on the level of energy losses. FIGURE 4.10. Pressure Distributions in a Piston Ring with a Shallow Profile. Largest negative pressure was $-0.78~\text{NM/m}^2(30)$. Table 4.4 gives a listing of the major items that are likely to affect the frictional losses in a piston assembly and an attempt will be made here to quantify their impact on the performance of the piston assembly. But, as pointed out earlier, it must be kept in mind that any given change will have an effect not only on friction, but on other aspects of performance as well. While it is clear that ring friction could be reduced by decreasing scraper ring pressure, oil viscosity, the number of compression rings and their axial width, decreasing scraper ring pressure will increase oil consumption; decreasing oil viscosity below a critical level will significantly increase wear; decreasing the number of compression rings will increase blowby; and reducing the axial width will impair strength and present manufacturing difficulties. It should also be recalled that most of the recorded data was obtained from motoring tests or mathematical models. Real behavior of ring packs may conceivably be different and, thus, one of the important recommendations later on will be precisely the development of test techniques that would enable one to obtain measurements under firing conditions. TABLE 4.4. Parameters Affecting Piston Assembly Friction | Component | <u>Parameter</u> | |---------------------------|---| | Rings | Face shape | | | Face width | | | Thickness | | | Number | | | Loading | | | Oil viscosity | | | Materials | | Skirt | Area
Length
Clearance | | Piston and Connecting Rod | Inertia Offset wrist pin Kinematics Stroke length | Based on motoring tests, the following interrelationships were found between piston parameters and performance. Ring Width and Tension. In the work of Rosenberg of Ford Motor Company, (11) the engine was a single-cylinder containing four piston rings. Specifications for the test rings are shown in Figure 4.11. Design N contains rings that have 50% narrower face width than the standard design. Design N-L has in addition to a narrow face width reduced ring tension. The rings were first run individually, one at a time, and then the entire ring pack was run. It was found that for designs S and N, the summation of the individual frictions was considerably less than the friction for the assembled pack. Evidently the lower rings in the ring pack influence the behavior of the rings above by reducing the amount of oil available to them. However, for the narrow ring width and low pressure design, N-L, the friction was equal to the sum of the individual rings, indicating that starvation of the upper rings was not occurring. In general, reduction of the face width and of the ring tension by one-half, each produced a reduction by one-half of the frictional losses. In the work of Reference 10, a decrease in ring face width of 25% produced a 15% reduction in frictional losses whereas a 50% reduction in ring pressure reduced the friction by only 10%. A comparison of three-ring pack designs that were evaluated through engine motor friction tests are shown in Figure 4.12. Design A has the same ring width as the base rings but reduced tension in both the compression rings and the oil ring assembly. In design B, both ring widths and tensions were reduced relative to the base design and the lower compression ring profile was modified. Both designs, A and B, exhibited lower motoring friction than the base design, with B showing the more significant improvement. These results show that one-third reduction in either width or tension produces respectively, savings of only 6% and 3%. | Symbol | S | N | N-L | |---------------------|------------|----------------|--------------------| | Axial Breadth B' | Standard | Narrow | As in N | | Elastic Pressure Pe | Standard | As in S | Low | | Size (mm) | <u>5.4</u> | 5.4 | 4.2 | | Top Ring | 3.5 | 2.0 | 2.0 | | Pe (kPa) | 160 | 1 160 | T 65 | | Size (mm) | 5.5 | 5.5 | 4.2 | | Pe (kPa) | 485 | o <u>↓</u> 485 | 148 | | Size (mm) | 5.5 | 5.5 | 4.4 | | 3rd Ring | | S + 1 | 0 * 0.5 | | Pe (kPa) | 3.8 | 3.8 | 120 | | Size (mm) | 1 | | | | Oil Ring | | | | | Pe (kPa) | 2000 | 2000 | 1040 | a) Geometry of Rings Tested FIGURE 4.11. Effects of Narrow Face and Reduced Tension in Piston Rings⁽¹¹⁾ | | | | Reduced
Tension | Reduced Width | |----------------------|---|-----------|--------------------|---------------| | | | Base | Α | В | | Upper Comp.
Ring | Dia. Tension (M)
Width
(mm) | 24
1.6 | 12
1.6 | 26
1.5 | | Lower Comp.
Ring | Dia. Tension (M)
Width (mm) | 70
2.0 | 14
2.0 | 19
1.5 | | Oil Ring
Assembly | Tangential
Tension (M)
Segmental Width (mm) | 49
0.6 | 33
0.6 | 25
0.4 | | | Base | Α | В | |--|--------------|----------------|---------------| | Oil Consumption
(Liters/1000 KM)
3500 RPM WOT
1750 RPM PT | 0.07
0.09 | <0.12
<0.06 | <0.06
0.19 | | Blowby (liters/mi)
3500 RPM WOT
1750 RPM PT | 18
7 | 15
8 | 19
6 | Oil Consumption and Blowby Results FIGURE 4.12. Effect of Reduced Face Width and Ring Tension in Piston Rings (1500 rpm) $^{(10)}$ - Number of Rings. According to Reference 10, reducing the number of rings from 3 to 1 decreased friction by 33% while increasing blowby by 60%. However, according to Reference 19, the same reduction in number of rings reduced friction by only 6%. - \bullet <u>Oil Viscosity.</u> Doubling the viscosity of the lubricant increased friction by 50% and oil consumption by 20%. (10) - Ring Shape. While a highly curved face profile can result in a larger film thickness during the high speed portions of the cycle, the highly curved ring will have a smaller film thickness near TDC and BDC, Figure 4.13. These results at TDC and BDC are reasonable when considering the squeeze film effect since intuitively the oil will more easily escape from between the highly curved ring profile and the cylinder wall. However, a crowned profile seems, on the FIGURE 4.13. The Effect of Ring Face Profile on Film Thickness $^{(10)}$ whole, to improve film thickness, particularly at the point of maximum energy dissipation (midstroke). This is also corroborated by the results of Reference 28, shown in Figure 4.14 where the introduction of the barrel-faced piston ring which maximizes hydrodynamic lubrication on both the upstroke and the downstroke also contributed to friction reduction. - Ring Material. Top compression ring faces are generally coated with a material which is able to resist wear and scuffing. Since such a ring can operate in either the mixed or boundary lubrication mode, the properties of this face material are of particular importance. Limited engine motoring friction results indicated that special topring facing materials such as chromium, (10) result in lower friction than a molybdenum-faced ring (see Figure 4.14). - <u>Piston Skirts</u>. To reduce skirt frictional losses, skirt area can be reduced. This can be done either by reducing piston length or by undercutting the area in contact with the cylinder. Both options are shown in Figure 4.15. Skirt length can have a significant impact on friction level as shown in Figure 4.16. Decreasing the skirt effective length from the original design reduces friction and improves engine economy for both low speed-low load and high speed-high load operation. Thus, halving the skirt length reduced friction by about 10%. FIGURE 4.14. Effect of Ring Barreling and Plating (28) a) Change in Piston Skirt Length Over the Decade 1960-1970 b) Undercut Surface in Piston Skirt FIGURE 4.15. Means of Reducing Friction in Piston Skirts $^{(10)}$ In Reference 10, a piston design with reduced skirt area and increased piston-to-bore clearance (0.04 mm to 0.06 mm) was evaluated to determine the effect of reducing the area of oil being sheared around the periphery of the skirt. This modification had no detectable effect in reducing engine motor friction at 1500 rpm although the total skirt area was nearly halved. These results suggest that only the shear at the loaded thrust face contributes significantly to piston friction. It is also conceivable that the reduction in area results in a thinner film thickness. This reduction in film thickness may offset the beneficial effects of reduced shear area. FIGURE 4.16. Influence of Piston Skirt Length on Engine Friction and Economy (11) Reducing the reciprocating mass of piston, pin, and rod end should reduce piston-to-bore loading and, therefore, the friction. Analytical results, which consider the effect of inertia and gas pressure on piston/bore loading, indicated that a 25% reduction in the mass of a typical four-cylinder engine piston lowered friction by less than 0.1 psi (0.7 kPa) MEP at 1500 rpm, which is about 0.1% of the IHP. • Others. Reduced side thrust has reduced viscous friction associated with the piston body in modern engines. The piston's side thrust forces have been lowered with the introduction of the 1/16 in. offset wrist pin for noise control. Friction-reducing design changes in the piston and ring have been augmented by reductions in their linear speed. With the introduction of short stroke engines, in which the stroke-to-bore ratio has been lowered from 1.3 to 0.8, piston linear speed and, consequently, friction as shown in Figure 4.17 have been a) Results on Rotational Speed Basis b) Results on Piston Speed Basis FIGURE 4.17. Effect of Stroke Length on Piston Friction (28) reduced at a given engine rpm. Bench tests demonstrate (28) that piston and ring friction is a function of mean linear speed rather than of rotational speed. ### 4.2 TRANSMISSIONS In discussing automotive transmissions, two aspects emerge in connection with potential energy conservation. These are: - potential improvements in conventional systems - continuously variable transmissions (CVT) versus conventional transmissions. ### 4.2.1 Conventional Transmissions Losses in the automatic transmission are due primarily to the torque converter, hydraulic pumps, and friction. Like most components, automatic transmission efficiency is poorest under light load. Moreover the hydraulic power for transmission control must be available even when the vehicle is standing still. It is estimated that idling accounts for some 75% of the losses. On the urban EPA cycle, the torque converter which serves as a starting device has poor efficiency as a result of the large number of starts. Attempts to improve the efficiency of automatic transmissions include both torque converter lockup schemes to avoid slip once the vehicle is moving, and general reduction of parasitic losses in the transmission itself. A manual transmission in this same service has an efficiency of about 93% as compared to 73% for the automatic. (7) Analysis of transmission losses indicates substantial benefit in decreasing oil pumping power requirements which can be achieved by incorporating a variable capacity oil pumping system in the automatic transaxle. Also, the introduction of an efficient planetary final drive for the automatic transaxle and a helical drive for the manual can reduce losses in comparison with the conventional hypoid final drive required in longitudinally mounted drive trains. Potential transmission and axle gearing was analyzed in Reference 31 for various engine displacements and several ranges of overall ratio, as shown in Figure 4.18. This graph indicates that greater transmission ratio spread, within the limits of physical design feasibility, is highly desirable. Selection of "wide ratio" gearing for both manual and automatic transmissions enabled the reduction of engine displacement to achieve a further economy gain. ### 4.2.2 The THM 125 Transmission An example of an improved transmission incorporating most of the above elements, labeled the THM125, is described in Reference 32. It has flexibility to cover a wide range of vehicle applications, because both the chain drive and the final drive ratios can be varied to provide the desired overall ratio. The THM is a three-speed automatic transmission which also includes a planetary FIGURE 4.18. Effect of Transmission Overall Ratio Spread on Performance and Economy (31) gear final drive and a differential. It yielded high efficiencies, as shown in Figure 4.19, which is attributed to the following component improvements: - an optimized design torque converter - 2. efficient, quiet and lightweight inverted tooth chain drive - wide ratio transmission gearing - 4. planetary gear final drive with integral differential - 5. thermally-controlled oil level system - lubricating system, which is common to the gearbox, final drive, and differential. This unique two-axis arrangement has the torque converter and oil pump/valve body on the engine axis and the gearbox, final drive, and differential on the axle axis. The drive from the converter axis to the gearbox axis is through an inverted tooth chain. FIGURE 4.19. Comparison of Drive Train Efficiencies at Road Load (32) The ratios, which were optimized for vehicle performance and economy through computer modeling, are: First Gear = 2.84 Second Gear = 1.60 Third Gear = 1.00 Reverse Gear = 2.07 With these changes, ideal torque was reduced 30%, fuel economy increased, and performance was better than with other previously tested torque converters. A fixed capacity pump, common in current automatic transmissions, wastes energy in many operating conditions by pumping more oil than is needed. This can be avoided with a variable capacity pump, such as the one used in the THM 125, where the output flow is controlled to match the need. Figure 4.20(a) shows a section of a variable capacity vane pump in which eccentricity is reduced as exit pressure increases. Figure 4.20(b) shows a comparison of a) Variable Capacity Oil Pump b) Performance of Fixed and Variable Capacity Rings FIGURE 4.20. Variable Capacity Oil Pump (17) torque losses for the THM 125 oil pump and for a fixed capacity pump of equivalent output. The difference is quite significant, particularly at high engine speeds. There are two requirements to meet when the oil level is set in an automatic transmission. An oil sump must at all times have enough oil to keep the pump intake covered to prevent air from being drawn into the pump; yet the oil level should not rise so high that it comes in contact with the rotating parts. The low oil level condition
usually occurs in cold operation. This condition is caused primarily by the fact that the cold oil is slow in draining back to the sump. If the pump intake is exposed and air is permitted to enter the pump, line pressure may drop enough to cause the clutches to slip. The high oil level condition, on the other hand, occurs mostly in hot operation. Rotating parts immersed in oil increase spin losses and cause foaming, which, if excessive, will have an adverse effect on transmission operation. The solution to the problem was to determine first the lowest acceptable oil level in the sump and then retain the excess oil volume, which increases with the rising temperature in a separate thermostatically controlled reservoir. ### 4.2.3 Effect of Fluid Friction Modifiers The base fluids and many of the additives used to extend fluid life, generally have high static friction. In order to provide the lower static friction required by some transmissions, friction modifiers or lubricity additives are used. These include fatty acids, fatty acid salts, alkyl esters of fatty acid long-chain alkylphosphates and alkylphosphites. (8) The effects of these additives are shown in Figure 4.21. Fluid A, containing no friction modifier, produces harsh shift quality, indicated by the substantial output torque dropoff occurring at clutch lockup. Fluid B, containing a lubricity additive of moderate effectiveness, produces a moderately smooth clutch lockup, which is indicated by a smaller transmission output torque dropoff on shift completion. Fluid C, containing a highly effective friction modifier system, produces a smooth clutch lockup, a result of the decrease in friction coefficient as the clutch slip velocity decreases. FIGURE 4.21. The Effect of Friction Modifiers on Three-Speed Transmission Shift Quality Fluid degradation resulting from severe service exposure may produce substantial changes in the frictional properties of the fluid. As a result, the initial good shift quality achieved by the proper balance of frictional and transmission factors may be lost as degradation progresses, and in some cases, the friction element itself may be endangered. The effect of this friction degradation pattern on transmission shift quality is illustrated in Figure 4.22, which shows the changes in output torque curves resulting from service degradation in a three-speed transmission test. An investigation $^{(8)}$ was made to determine the ability of fresh fluid to restore satisfactory shifting characteristics to a transmission in which fluid degradation had resulted in excessive clutch slippage. This work was carried out with transmissions in which slippage had increased sufficiently so as to be noticeable to the average driver. From this work, it appears that when excessive clutch slippage due to fluid frictional changes is discernible by the average driver, irreversible FIGURE 4.22. The Effect of Fluid Degradation on Shifting Quality in Three-Speed Transmission at 275°F Bulk Fluid Temperature clutch plate changes have already occurred. New fluid will at best only partially restore the transmission shifting to original performance levels. # 4.2.4 <u>Continuously Variable Transmissions (CVTs)</u> The transmission affects system fuel economy by the way it matches the engine speed and load to vehicle requirements. A perfectly continuous variable transmission could improve fuel economy by causing the engine to produce power near its most efficient operating speed. Figure 2.2 helps illustrate this principle. At any required power level, the speed ratio could be adjusted to move the engine operating point vertically to a speed which yields the best thermal efficiency. The benefits are potentially greatest at light loads in high power/mass cars. For a net gain, however, the efficiency improvement must be greater than the added transmission losses. Mechanical, hydraulic, and electrical continuously variable transmissions have been developed, but the anticipated fuel economy gains have not been realized. This has been due primarily to transmission losses in the light load range almost equal to the gains achieved. (7) Also, substantial gains in the efficiency of conventional transmissions have reduced considerably the attractiveness of using CVT systems. Yet, CVT remains a strong candidate for improving transmission efficiency, particularly the belt driven, van Doorn type, in place of the previously contemplated traction type drives. This is due to the frequent malfunctioning of traction CVTs and the requirement for initial loading to get these drives working. To best utilize traction drives, CVT materials and lubricants with higher values of friction coefficient would have to be developed. Solid lubricants are no solution here because fluid lubricants are required for cooling purposes. Figure 4.23 shows the ideal line expressed as a power/speed relation-ship. It demands a unique engine speed for each power output. To take advantage of this concept, a car will need a transmission capable of transmitting power from the prime mover, run at a wide range of speeds, to the driving wheels whose speed will also vary between slow astern through zero to full speed ahead. Figure 4.23 also shows that the ratio of the transmission will need to be considerably wider than at present. The abscissa of Figure 4.23 shows the relationship between level road speed and engine power. At 80 km/hr for instance, the power required is 12 kW which should be generated at only 1200 rpm for the best economy. ### 4.3 VALVE TRAINS ### 4.3.1 General Features Valve trains carry high loads over the entire speed range. At low speeds these are due primarily to the spring forces, while at higher speeds inertia FIGURE 4.23. Ideal Engine Line for $CVT^{(19)}$ forces predominate. The configuration of typical automotive valve trains is given in Figure 4.24. These variations include the pushrod, the direct-acting overhead cam, the end-pivot overhead cam, and the center-pivot overhead cam. The predominant regime of lubrication in the valve train is boundary lubrication and the major energy losses occur in the cam lifter interface and in the rocker arm pivot. As shown in Figure 4.24, the torque required to drive the valve train is lowest for the direct-acting design. This is because there is a) Typical Valve Train Configuration FIGURE 4.24. Design Characteristics of Valve Trains(11) only one sliding contact. The other designs exhibit higher friction because of the additional rocker-arm pivot loss. The general level of losses incurred by a typical valve train is also shown in Figure 4.25. As a percentage of the total frictional losses they are from 4% to 12% over engine speed range of 1000 rpm - 3000 rpm. Another loss that can be indirectly attributed to the valve train is that, being highly loaded and thus requiring a high viscosity oil, they reduce the options of using low viscosity oil and reducing friction in other components. ## 4.3.2 Losses Due to Individual Components One method of reducing valve train friction is to use rolling element bearings at the critical locations, as shown in Figure 4.26. Rolling element FIGURE 4.25. Valve Pumping FMEP, Percent of Total FMEP⁽⁹⁾ bearings can be used at the cam lifter interface, the rocker-arm pivot, and the interface between the rocker nose and the valve stem. The disadvantages are bearing susceptibility to contact fatigue and the increased complexity and cost of the design. Figure 4.27 shows typical results obtained from a Type IV valve train via design changes such as reducing the friction at the cam-tappet interface, reducing spring loads and reducing rocker arm fulcrum friction. The largest reduction was obtained by replacing the conventional flat face tappet with a roller follower tappet. The effect is greater at lower speeds where lubrication in the boundary or mixed mode is replaced by rolling action. At 1500 rpm, the valve train torque is reduced 51% by the roller follower and the projected vehicle fuel economy improvement is 2.9%. As shown in Figure 4.28, instead of roller bearings, some improvement can be obtained by having oil directly sprayed onto the cam-tappet interface. The data of Figure 4.28 indicates that splash lubrication is not supplying the oil to the surface effectively. This approach would also improve cam-tappet life. Lower spring loads decrease valve train friction significantly. The fuel economy effect projected in this case is about 0.5% improvement. The decrease in maximum allowable engine speed experienced with lower spring loads can be regained by reducing component inertia and increasing the stiffness of the valve train. All of these improvements combined (except oil-spray) have FIGURE 4.26. Rolling Element Bearing Application to Valve Train⁽¹¹⁾ FIGURE 4.27. Type IV Valve Train Friction Reduction with Various Improvements reduced the valve train torque 82% at 1500 rpm and the projected vehicle economy improvement is 4.4%. The only two changes not compatible with each other are the roller followers and the oil spray to the cam-tappet interface. When the oil spray is used with others, the torque reduction is 39% for an economy improvement of 2.7%. Additional improvements can be achieved by reducing bearing and rod sizes. The effect of such modifications at both low and high engine speeds are shown in Figure 4.29. Staron and Willermet, (33) of the Ford Motor Company conducted a fairly detailed investigation, both analytical and experimental, on the losses in the individual elements of the valve train. All data and comments below refer to their work. FIGURE 4.28. Effect of Improved Cam-Tappet Interface Lubrication on Type IV Valve Train Friction (see Figure 4.24) $^{(10)}$ - <u>Cam-Tappet</u>. Values for cam-tappet friction calculated in terms of torque loss for the SAE 5W, 10W, 30 and 50 Newtonian oils having a boundary friction coefficient of 0.1 are presented in Table 4.5. Friction decreases with increasing speed and oil
viscosity, as expected, since these factors lead to increased oil film thickness. - Cam Journal Bearing. Values for the cam journal bearing friction calculated in terms of torque loss are also presented in Table 4.5. Viscous friction losses were insensitive to viscosity and speed because the bearings are highly loaded. Boundary friction losses become important at low speeds. This effect is most pronounced with lower viscosity lubricants and accounts for the increase in valve FIGURE 4.29. Effect of Valve Size on Friction, Economy, and Power(9) TABLE 4.5. Effects of Oil Viscosity and Speed on Friction Loss (33) (Friction Coefficient = 0.1) | | Engine RPM | | | | | |------------------------|------------|------|--------|------|--| | | Cam/Ta | | Cam Jo | | | | | Los | | Los | | | | | 1000 | 2000 | 1000 | 2000 | | | SAE 5W OIL (3.8 cP) | | | | | | | Boundary Friction, N-m | 4.11 | 3.73 | 4.90 | 2.58 | | | EHD Friction, N-m | 0.00 | 0.01 | 1.36 | 1.36 | | | Total | 4.11 | 3.74 | 6.26 | 3.94 | | | SAE 10W OIL (5.1 cP) | | | | | | | Boundary Friction, N-m | 4.03 | 3.62 | 4.22 | 1.22 | | | EHD Friction, N-m | 0.00 | 0.01 | 1.36 | 1.36 | | | Total | 4.03 | 3.63 | 5.58 | 2.58 | | | SAE 30 OIL (10.3 cP) | | | | | | | Boundary Friction, N-m | 3.82 | 3.28 | 1.36 | 0 | | | EHD Friction, N-m | 0.01 | 0.04 | 1.36 | 1.36 | | | Total | 3.83 | 3.32 | 2.72 | 1.36 | | | SAE 50 OIL (19.1 cP) | | | | | | | Boundary Friction, N-m | 3.45 | 2.77 | 0 | 0 | | | EHD Friction, N-m | 0.04 | 0.10 | 1.36 | 1.36 | | | Total | 3.49 | 2.87 | 1.36 | 1.36 | | train friction at low speeds. Timing belt loads further increase the losses when boundary lubrication occurs. • Rocker Arm/Fulcrum. The rocker arm/fulcrum area is a conformal contact. However, high loads and low entraining velocities result in small film thicknesses and therefore high friction. Calculated losses, Figure 4.30, show them to be insensitive to either engine speed or oil viscosity. Again, this friction can be reduced by the substitution of rolling for sliding friction. The use of a half complement needle bearing between the rocker arm and the fulcrum showed reduced friction across the active speed range as shown in Figure 4.31. FIGURE 4.30. Torques for Valve Train Contacts, Using a Modified SAE 30 Oil at 100° C $^{(33)}$ FIGURE 4.31. The Effect of Roller Tappets and Rocker Arm/Fulcrum Needle Bearings on Friction (33) - Roller Tappets. The use of rolling elements in this part of the valve train is shown in Figure 4.32. The data in Figure 4.30 showed this interface to be the major contributor to valve train friction in agreement with the analytical calculations. The friction model indicated that the cam-tappet interface accounts for approximately 51% of the total valve train friction at 1500 rpm. Table 4.6 makes similar comparisons at other speeds. This suggests that the roller followers eliminate most of the friction losses. - <u>Cam Journal Bearings</u>. The calculations of Reference 33 showed that the steep increase in valve train friction at lower speeds was due to a transition from hydrodynamic to boundary lubrication in the cam #### **Production Valve Train** ### Low Friction Valve Train $\frac{\text{FIGURE 4.32.}}{\text{Valve Trains}} \quad \text{Design Features of Conventional and Low Friction} \\ \text{Valve Trains} \quad \text{Design Features of Conventional and Low Friction} \\ \text{Valve Trains} \quad \text{Design Features of Conventional and Low Friction} \\ \text{Valve Trains} \quad \text{Design Features of Conventional and Low Friction} \\ \text{Valve Trains} \quad \text{Design Features of Conventional and Low Friction} \\ \text{Valve Trains} \quad \text{Design Features} \text{Design$ TABLE 4.6. Effect of Substituting Rolling for Sliding Contacts (33) Calculated Results | | | ntal Results
ction Reduction | Component of Total Valve Train Friction | | | |--------------------------|---------------------|--|---|------------------------|--| | Engine
Speed
(RPM) | Roller
Followers | Rocker Arm/
Fulcrum
Roller Bearing | Cam/
Tappet | Rocker Arm/
Fulcrum | | | 500 | 37% | 18% | 38% | 11% | | | 1000 | 47% | 21% | 51% | 19% | | | 2000 | 48% | 13% | 53% | 19% | | | 4400 | 32% | 14% | 42% | 24% | | FIGURE 4.33. The Effect of Needle Bearing Cam Journals and Roller Followers on Friction in the Ford 2.3L Engine (33) journals. This effect was seen both for a 1.6L valve train (Figure 4.32), and for a 2.3L valve train (Figure 4.33). Incorporation of needle bearings did not reduce friction at higher speeds. However, it did eliminate the steep increase in friction at low speeds. FIGURE 4.34. The Effect of Spring Load on Friction (33) - Reduced Spring Loads. Normal forces were reduced by reducing spring loads. Reducing the spring load by 11.4 kg (25 lb) reduced friction by 17 to 25% (Figure 4.34). - <u>Calibration Oil Experiments</u>. Three calibration oils were used to assess the relative importance of lubricant viscosity and friction reducing additives in determining the level of valve train friction. Oil A was a nonfriction modified Newtonian SAE 20W30 lubricant. Oil B was a nonfriction modified Newtonian SAE 50 lubricant. Oil C combined the base stock of Oil A with a friction-modified additive package (Table 4.7). Viscosity had a relatively small effect on TABLE 4.7. Test Oil Description | | Visco:
cS | • • | Elemental Composition (PPM) | | | Measured
Friction | | | |------------|--------------|------|-----------------------------|------|------|----------------------|-----|-------------| | <u>0i1</u> | 40°C | 100° | Zn | Р | Mo | Mg | В | Coefficient | | Α | 76.3 | 9.2 | 1308 | 1185 | | 1190 | 141 | 0.1 | | В | 289.5 | 20.5 | 1767 | 1612 | | 1496 | 169 | 0.1 | | С | 77.6 | 9.3 | 1243 | 1099 | 1998 | 998 | 125 | 0.05 | the overall friction loss, but a marked reduction in friction was obtained with the friction modified Oil C (Figure 4.35). It suggests that selection of a proper lubricant may give levels of friction reduction comparable to those obtainable by component redesign. In summary, the model calculations and experiments of Reference 33 show that friction losses in a valve train can be reduced by roller tappets, by needle bearing inserts placed in the rocker arm/fulcrum contact and in the cam journals, and by reducing spring tension. Friction reducing engine oil additives reduce valve train friction substantially, but oil viscosity has only a limited effect. Both the model and the experimental results are consistent with the idea that the friction losses in the valve train are mainly due to boundary and mixed lubrication. ## 4.4 OIL PUMPS The oil pump types generally used in engines are the spur gear, internal-external gear, and tip sealing gear types shown in Figure 4.36 which are driven either at engine speed or half speed. Engines with the camshaft in the block typically have a common drive shared by the distributor and oil pump. They generally use spur gear or tip sealing type pumps. Theses have relatively small diameters which minimize friction losses between the gear 0.D. and housing. FIGURE 4.35. The Effect of Oil Viscosity and of a Friction Modifier on Friction (33) FIGURE 4.36. Types of Engine Oil Pumps (10) The characteristics of a typical oil pump are as follows: - torque 0.7 0.9 ft/1b - exit pressure 35-80 psi - capacity 4 gpm at 3000 rpm. The oil delivered by the pump is used for both lubrication and cooling. However, it is not clear how much of it is used or, indeed, needed for each of these two functions. Figure 4.37 compares the input requirements measured for these pumps. The data show that the half speed pumps generally have lower input torque requirements except at very low speeds. The internal-external gear pump, which turns at engine speed and has a much larger diameter than the other two (100 mm versus 67 mm and 41 mm), has a rising motoring torque requirement. However, even for this pump, the power requirements can be considerably reduced by a redesign which includes: - reduced diameter of gears - decreased internal flow restriction (without affecting capacity). Such changes, as shown in Figure 4.38, yield a 26% torque reduction requirement at 1500 rpm yielding a 0.6% improvement in mph. FIGURE 4.37. Oil Pump Drive Requirements at 310 Pa (45 psi) Pressure, 99°C FIGURE 4.38. Nil Pump Torque Reduction with Redesign $^{(10)}$ ### 4.5 BEARINGS An automotive engine has a fairly large number of bearings. A schematic picture of bearing locations in a 6-cylinder engine is shown in Figure 4.39. In addition, there are bearings in the valve train, transmission, wheels, and in the numerous accessories. The engine bearings are subject to variable loads in both magnitude and direction during any given cycle due to the varying inertia forces and variable combustion gas pressures. All of these bearings also experience variations in velocity. A typical picture of loading and resulting film thickness in a connecting rod is shown in Figure 4.40, in which the value of h_{\min} would be of the order of 2 microns. Since power loss in a journal bearing is given by $$H \simeq \frac{D^3 N^2 L \mu}{C(1-\epsilon^2)^{1/2}}$$ a reduction in power loss could be most effectively achieved by reducing bearing diameter and less so by a reduction in bearing length or oil viscosity. Such changes, however, lead to higher specific loads, higher bearing temperatures and thinner oil films which are likely to reduce reliability and increase FIGURE 4.39. Bearings in a 6-Cylinder IC Engine FIGURE 4.40. Engine Journal Bearing Load Diagram and Resulting Eccentricity Locus (34) Rod Bearing wear and/or fatigue. Bearing diameter also controls the torsional strength of a crankshaft and current designs of bearings are nearly optimum from these aspects. However, there are other aspects of present bearing design which call for scrutiny and may lead to better efficiencies without lowering
engine reliability and, in fact, may improve it. These are bearing grooving, bearing housing design, and oil pump operation. At present, the engine sleeve bearings are of a circular geometry with a single oil admission hole located at the point of minimum load. This is not the optimum mode of oil admission from a hydrodynamic standpoint and it results in starved bearings which are denuded of oil in both the circumferential and axial directions. Due to starvation, the minimum film thickness is much smaller than predicted. The other even more serious problem, as documented in Reference 34, is housing distortion due to flexibility of the surrounding structure and shaft. Worse, it may vitiate any design modification aimed at improving bearing performance. Observed journal center orbits are often substantially greater in excursion than the bearing clearance. Figure 4.41, which shows the clearance circle along with the journal center locus, gives a measure of the deformation taking place. This is the deformation of the clearance boundary and is FIGURE 4.41. Distored Bearing Clearance Boundaries at 3000 rpm(34) separate from the bodily translation of bearing shell and housing within its supporting structure which almost certainly also occurs. Two energy-related problems arise with the oil supply to automotive bearings. One has to do with oil viscosity, which is actually a part of the larger problem of viscometrics discussed in Section 4.7. The other item connected with the oil supply is the oil pump, as discussed previously. This enginedriven pump supplies amounts of oil in excess of what the bearings require; also the 50 psi pressure head maintained at bearing inlet is excessive. An appreciable reduction in oil pump power requirements can be achieved by reducing both flow rate and discharge pressure. Since power in the oil pump is proportional to both flow and discharge pressure, considerable savings can be achieved. Finally, there exists the option of replacing all hydrodynamic bearings with rolling element bearings—these perhaps to be lubricated with solid lubricants. The tradeoff here would include the tradeoff in bearing friction as well as the oil pump delivery requirements. ### 4.6 BRAKING As shown in Table 4.8, the energy loss due to braking is 2% of the energy input over an EPA driving cycle. This energy is completely wasted in the form of heat dissipation to the brake linings and often also to the cylinders and the tires. The only real way of salvaging this energy loss is via regenerative braking, whereby the energy dissipation during braking is stored and then utilized in driving the vehicle. Since the 2% energy lost in braking represents some 10% of the brake horsepower, that much more energy could be added to the output. Such regenerative braking can employ any of the following energy storage systems: - flywheel (running in vacuum) - battery - compressed air - pneumatic-hydraulic system. TABLE 4.8. Energy Consumed by Braking | Cycle | Fuel Input
Energy (MJ/km) | Energy C | onsumed by Brakes
Percent of Total | |-----------------|------------------------------|----------|---------------------------------------| | Urban
55% | 5.70 | 0.172 | 3.0 | | Highway
45% | 4.67 | 0.016 | 0.34 | | Combined
EPA | 5.24 | 0.102 | 2.0 | Not all of the 10% gain in BHP would, of course, be salvaged since added weight and parasitic losses in regenerative system components would exact their own toll in energy consumption. ### 4.7 LUBRICANT FORMULATION The type and properties of the lubricant to be used in an automotive crankcase are both of great importance and considerable complexity. A really adequate study must involve the entire engine, its design, economics, cost, and life, as well as the impact on wear and materials. The literature on the subject is therefore quite voluminous. Even when the area is narrowed to the effects of lubricant properties on engine friction, the field is large. This is so for the following reasons: - Regimes of lubrication in an engine span all possible modes from full hydrodynamic lubrication to EHD and boundary lubrication. Some elements such as piston rings go through all three modes during each cycle. Thus, while bearings may benefit from low viscosity oil, the valve train would be harmed by it. - Starts and full speed operation and hot and cold climates have conflicting requirements with regard to oil properties. - Additives may be beneficial to some components and harmful to others. This is so because they most often convert the oil to a non-Newtonian fluid whose viscosity deteriorates with the rate of shear. Often there is oil degradation with time which is irreversible. - One of the major problems in reducing boundary friction is the number of additives present in automotive crankcase oils for other reasons. A typical crankcase oil may contain surface active additives to: 1) depress the pour point, 2) reduce foaming, 3) control rust and corrosion, 4) reduce oxidation by metal deactivation, 5) suspend dirt particles (detergent), and 6) disperse "blowby" products (polymeric dispersants). In addition to the additives used, the conventional mineral oil base fluid contains a significant quantity of polar compounds sometimes called "natural inhibitors." The friction modifier must be compatible with all of the existing additive package and also must provide the friction reduction without interference from these other additives. - It is not always clear what viscosity value is to be used as a basis of comparison. While the sump viscosity may be the same for various vehicles and road conditions, the actual viscosities in the various parts of the engine during operation will differ widely as a function of both temperature and shear rate. In the past, low viscosity oils were frequently associated with high oil consumption, poor blowby control, lubricant volatility, and wear. All of these undesirable features can be associated with volatility of the lubricant. The principal problem in the formulation of conventional crankcase lubricants is that viscosity and volatility are closely interrelated (see Figure 4.42). In addition, most of the current multigraded crankcase oils contain polymeric VI improvers. There is the further complication that the VI improver also increases the viscosity, so that a given viscosity grade with a VI has a greater volatility than one without. FIGURE 4.42. Viscosity-Volatility Relationship (36) # 4.7.1 Results of ASME/DOE Study (2) Some data from the above study on the savings achieved with reduction in oil viscosity alone are given in Tables 4.9 and 4.10 and Figure 4.43. Based on these results and the data given by Klaus, (36) reduced engine function may yield a national fuel savings of the order of 1%. The companion development of improved friction with additives may produce savings in fuel energy of another 1% of the national energy consumption. It should be emphasized that the two areas (viscometrics and boundary friction) are independent of each other, that TABLE 4.9. Fuel Economy Improvements with Low Viscosity Lubricants (2) | | l | Lubricant Viscosity | | | | | | | |--|-----------|---------------------|--------|--------|-------------|--|--|--| | | High Viso | High Viscosity | | cosity | Percent | | | | | Driving Cycle | Engine | Axle | Engine | Axle | Improvement | | | | | Constant Speed 80 km/hr | 20W-50 | 90 | 10W | 90 | 1.8 | | | | | Constant Speed 80 km/hr | 10W | 90 | 10W | W08 | 1.1 | | | | | Constant Speed 80 km/hr | 20W-50 | 90 | 10W | 80W | 2.9 | | | | | City-Suburban
(Warmed-Up) | 20W-50 | 90 | 10W | W08 | 0.0 | | | | | City-Suburban
(Cold Start,
4.4° to 17.8°C) | 20W-50 | 90 | 10W | W08 | 5.4 | | | | TABLE 4.10. EPA Fuel Economy Improvements with Low Viscosity Lubricants (2) | Lubrio | cant Visco | sity Comb | inatio | ns | |---------|------------|-----------|--------|-------| | } | ligh | | Low | | | Engine | Axle | Engin | e | Axle | | 10W-30 | 90 | 10W | | 75W | | Driving | Cycle | Percent | Improv | ement | | City | | | 1.4 | | | High | way | | 3.0 | | | EPA | | | 2.3 | | is the savings from the two approaches should be additive, of the order of 2%. Of the total saving of 2%, two-thirds would be achieved in the engine and one-third in the axle. (36) ## 4.7.2 Results of European Study (37) Some rather extensive data on vehicle fuel efficiency boosts are given in the above work which was conducted mostly on the European Standard ECE Cycle, but some also on the EPA Cycle. The ECE test consists of runs at 90 and 120 km/hr with a 15-cycle duration. Table 4.11 gives results for four different oil compositions along with detailed data for one particular oil, specifying performance separately for the city and highway portions of the EPA cycles FIGURE 4.43. Average Fuel Economies During EPA City Tests with High and Low Viscosity Engine Oils and Rear Axle Lubricants (2) as well as for each individual vehicle. The latter is of interest in that it shows the difficulties in obtaining uniform data from different vehicles and also that the benefits of the low viscosity and additives are much higher at the higher engine speeds. TABLE 4.11. Automotive Efficiency as Function of Lubricant Properties for an EPA Cycle (37) | Oil Code | Oil Composition | Rise in Efficiency, Percent | |----------|------------------------------------|-----------------------------| | 1 | Premium API SAE 10W40 | Reference | | 2 | 1 ex ZDDP + FRA ^(a) 1/2 | 3.1 | | 3 | 1 + FRA 3 | 5.5 | | 4 | 1 with less ZDDP + FRA 2 | 7.0 | Sample Results for Six Vehicles with Oil Code No. 3 | | Percer | nt Fuel Economy | Benefit | |--------------|----------|-----------------|-----------| | Vehicle Code | EPA City | EPA Highway | EPA 55/45 | | K | 10.2 | 14.9 | 12.0 | | L | 4.9 | 10.8 | 6.8 | | М | 3.8 | 10.1 | 6.2 | | N | 0.1 | 4.3 | 1.5 | | 0 | 3.6 | 12.1 | 6.2 | | Ρ . | 1.3 | 1.9 | 1.5 | | Average | 3.9 | 9.0 | 5.5 | ⁽a) Friction
reduction additive. The fuel economy performance of Oil Code 3 was also compared against a conventional nonfriction modified 10W40 oil in 6 vehicle chassis dynamo-meter tests. The Oil Code 3 versus Oil Code 6 performance was as follows: | 6 Car | Fuel | Economy | Benefit, | Percent | |-------|-------|---------|----------|---------| | | 90 KI | PH | | 2.3 | | | EPA I | lighway | | 3.0 | | | ECE | | | 4.3 | The effects of VI improvers over straight oils for SAE 20 to 50 grades were obtained using three typical European vehicles (A, B, and C) of different make and capacity. Figure 4.44, shows the relative fuel consumption data in the ECE test mode for all the test oils in vehicle A. Similar curves were FIGURE 4.44. Effects of Different VI Improvers and Viscosity Grades on Fuel Consumption for an ECE Cycle (37) obtained in the 90 KPH test mode and for vehicles B and C in both test modes. After approximately 1000 miles of conditioning, the friction-modified Oil Code 3 showed a 4.6% fleet average road fuel economy advantage. Table 4.12 shows the fuel economy benefit (or debit) compared to a 15W-30 reference oil in the ECE test mode for a selection of some of the test oils in all three vehicles. Tables 4.13 and 4.14 show the three vehicle fleet average fuel economy benefit (or debit) for a selection of the test oils, with data for two VI improvers. TABLE 4.12. Viscosity Influence on Relative Fuel Economy-Individual Vehicles (37) | Test Oil | | : Fuel Economy
: Debit) - ECE | | |----------------------------|-----------|----------------------------------|-----------| | Multigrade Oils (VII 'A') | Vehicle A | Vehicle B | Vehicle C | | 5W 20 | 6.0 | 3.2 | 2.7 | | 5W 30 | 4.6 | 2.6 | 2.0 | | 5W 40 | 3.0 | 1.9 | 1.3 | | 10W 30 | 3.8 | 2.0 | 1.7 | | 10W 40 | 2.5 | 1.4 | 1.0 | | 15W 40 | 1.5 | 0.7 | 0.7 | | 15W 50 | Reference | Reference | Reference | | Monograde (Newtonian) Oils | | | | | SAE 20 | 4.9 | 2.2 | 2.2 | | SAE 30 | 1.2 | (0.4) | 0.5 | | SAE 40 | (1.8) | (2.4) | (0.7) | | SAE 50 | (4.8) | (4.6) | (2.0) | #### CHARACTERISTICS OF THE TEST OILS: Test Oil Components: API SE/CC and CCMC Additive Package Solvent Neutral 90; 130; 150; 180 and 600 Brightstock 2500 VI Improver A and B Viscosity Grades: Monograde: SAE SAE 5W; 7.5W; 10W; 15W; 20; 30; 40; 50 Multigrade: 5W 20; 5W 30; 5W 40; 10W 30; 10W 40; 10W 50; 15W 30; 15W 40; 15W 50 A 19-vehicle fleet test was carried out to compare the fuel economy performance of a premium API SAE quality 10W-40 oil with and without friction modification. The two oils were 0il Code 3, with friction modification, and 0il Code 1 referred to in Table 4.11. The tests yielded an overall average fuel economy boost of 4.6%. TABLE 4.13. Viscosity Influence on Relative Fuel Economy - 3 Vehicle Average | | Percent Fuel Economy Benefit (or Debit) | | | | | | | |----------------------------|---|---------|-----------|---------|--|--|--| | | ECI | ECE 15 | | PH | | | | | Multigrade Oils | VII 'A' | VII 'B' | VII 'A' | VII 'B' | | | | | SW 20 | 4.0 | 4.6 | 2.6 | 3.2 | | | | | SW 30 | 3.1 | 4.5 | 2.0 | 3.2 | | | | | 10W 30 | 2.5 | 3.7 | 1.6 | 2.5 | | | | | 10W 40 | 1.6 | 3.6 | 1.1 | 2.4 | | | | | 15W 40 | 1.0 | 2.4 | 0.6 | 1.7 | | | | | 15W 50 | Reference | 2.3 | Reference | 1.7 | | | | | Monograde (Newtonian) Oils | | | | | | | | | SAE 30 | 0. | 4 | 0.3 | 2 | | | | | SAE 40 | (1. | 6) | (1.3 | 2) | | | | | SAE 50 | (3. | 8) | (2.8 | 8) | | | | TABLE 4.14. Viscosity Influence on Relative Fuel Economy - Identical Vehicles (37) | | Percent Fuel Economy Benefit
(or Debit) - ECE 15 | |-------------------|---| | <u>Vehicle</u> | (5W 40 VII 'B' Versus 15W 50 VII 'A') | | A1 | 5.4 | | A1 ^(a) | 2.7 | | A2 | 2.3 | | А3 | 2.4 | | A4 | 3.0 | | | | ⁽a) After engine strip and rebuild with same parts. Finally, to emphasize the particular importance of oil during cold starts, the fuel economy performance of the two conventional 10W-50 multigrade oils A and B were compared against Newtonian SAE 30 and 50 oils in a cold-start chassis dynamometer test. The results are illustrated in Figure 4.45 where fuel consumption is plotted on an ongoing instantaneous basis against distance traveled. The data showed that at start-up, both multigrade oils A and B gave lower fuel consumption than the SAE 30 and 50 oils, and that B always held an FIGURE 4.45. Cold Start Chassis Dynamometer Data (37) advantage over A, the more shear stable product. After 6 kilometers, with the engine and oil warming up, oil A overtook the consumption rate of the SAE 30 oil but never reached that of the SAE 50 oil. ## 4.7.3 <u>Survey of 80 Papers (1913-1975) (38)</u> An extensive survey on various aspects of engine performance as related to oil viscosity and oil additives is given by Stewart and Selby in Reference 38. The dependence of fuel economy on viscosity with full or partial engine loading is given in Figure 4.46. An overall relationship developed on the basis of this chart is given in Table 4.15. Two other sets of comparisons with SAE 30 as a base are given in Figures 4.47 and 4.48. This data plus other fuel efficiency test results are summarized in Table 4.16, where the gains in fuel consumption are seen to reach levels of 5%. FIGURE 4.46. Average Fuel Consumption Versus Oil Viscosity at 300°F(38) TABLE 4.15. Typical Fuel-Consumption Ratios as Related to Oil Viscosity Grade | SAE
Viscosity
Grade | | | Gaso
Consu
Ra | | ion | |---------------------------|-----|--------|---------------------|----|------| | | SAE | 5W | 1.03 | to | 1.06 | | | SAE | 10W | 1.01 | to | 1.03 | | | SAE | 20-20W | 1.00 | | | | | SAE | 30 | 0.96 | to | 0.98 | | | SAE | 50 | 0.93 | to | 0.95 | FIGURE 4.47. Effect of Lubricating Oil Viscosity on Gasoline Engines (38) FIGURE 4.48. Friction Versus Oil Temperature During Warm-Up CFR-F4 Engine (38) TABLE 4.16. Efficiency Gains as Function of Oil Properties | Reference ^(a) | Gain (Loss) | Lubricant | |--------------------------|-------------|---| | 31 | 4%
(6%) | SAE 5W versus SAE 20W/20
SAE 50 versus SAE 20W/20 | | 32 | 2% | For each 10 SSU of a 210°F oil | | 34 | 5% | Cold start driving cycle | | 35 | 3% | Cold start driving cycle | | 30 | 5% | Properly synthesized 5W/2O oil versus conventional SAE 10W/40 | ⁽a) These numbers are references in Stewart and Selby. (38) ## 4.7.4 EPA and FTP (a) Standards Tests (39) In these tests a sedan with "full power" equipment was tested with a number of oils of varying viscosity with and without anti-friction additives. The kinds of vehicle and oils used are given in Table 4.17. Three conventional long-drain multigraded oils, differing as much as 50% in kinematic viscosity over the range of engine operating temperatures, demonstrated no consistent differences in vehicle fuel economy (see Figure 4.49 and Table 4.18). This is explained in Reference 39 by the argument that since the major friction occurs in the piston oil rings and there the friction is related to only a fractional power of the viscosity, a mere reduction in viscosity has little effect. Next under similar test conditions, the inclusion of a colloid friction modifier in these conventional multigraded oils demonstrated consistent improvement in fuel economy, generally in the 5 to 10% range. Also, low viscosity multigrade oils containing colloid friction modifiers were shown to provide between 4% and 7% fuel economy improvements over commercial type SAE 10W40 service station oil. Some of the more detailed results for the above tests are shown in Figure 4.49 and Table 4.18. ⁽a) Federal Test Procedures. TABLE 4.17. Vehicles and Oils Used in EPA-FTP Tests (39) ### Test Vehicle Specifications Model 1977 2-door sedan Engine 5.0 Liter (305 CID) V-8 Equipment Automatic Transmission Power Steering Power Brakes Air Conditioning Radio . Kadio Curb Weight^(a) $4300 \pm 10 \text{ lb}$ Test Oil Properties | | Conventional Oils (NFE) | | | Fuel Effi | cient Oils | (FEO) | | |-------------------------|-------------------------|----------------------|----------------------|-------------------|----------------------|----------------------|-------------------| | Viscosity Grade (SAE) | 10W-40 ^(a) | 5W-30 ^(a) | 5W-20 ^(a) | 30 ^(b) | 5W-30 ^(a) | 5W-20 ^(a) | 30 ^(b) | | Viscosity at 10°C, cSt | 482.8 | 213.3 | 151.2 | 888.3 | 229.7 | 158.0 | 670.7 | | Viscosity at 40°C, cSt | 97.20 | 51.37 | 34.73 | 112.5 | 53,96 | 35.33 | 97.77 | | Viscosity at 100°C, cSt | 15.91 | 10,22 | 6.68 | 11.55 | 10.47 | 6.68 | 11.38 | | Viscosity at 149°C, cSt | 6.96 | 4.89 | 3.18 | 4.31 | 4.94 | 3.12 | 4.54 | | Viscosity at - 18°C, cp | 2480 | 1090 | 1040 | | 1230 | 1150 | | | Gravity, API | 29.4 | 29.9 | 30.7 | | 28.7 | 29.1 | | | Flash Point, COC, °F | 405 | 405 | 405 | 440 | 415 | 425 | 440 | | Pour Point, °F | - 35 | -40 | - 45 | | -4 0 | -40 | | | Sulfated Ash, % | 1.04 | 0.97 | 1.10 | 1.00 | 1.03 | 1.00 | 1.00 | | Chemical Analysis | | | | | | | | | Zinc, WT% | 0.16 | 0.16 | 0.16 | 0.16 | 0.16 | 0.17 | 0.16 | | Phosphorous, WT% | 0.14 | 0.14 | 0.13 | 0.14 | 0.13 | 0.14 | 0.14 | ⁽a) API Proposal S-1. ## 4.7.5 Cold Start Fuel Efficiency Two kinds of vehicles with an in-line 4-cylinder and a V-8 engine were tested under cold starting conditions according to the cycle shown in Figure 4.50. The results are given in Figure 4.51 and Table 4.19 where it is seen that, as expected, the gains with lower viscosity oils are larger the colder ⁽a) Including fuel, all instruments, driver, and observer. ⁽b) API SE Classification. FIGURE 4.49. Fuel Efficiency Details for EPA-FTP Tests (39) TABLE 4.18. Improvement in Constant Speed Fuel Economy | | Miles per Gallon | | | | | | | |------------------------------|------------------|--------------|-----------------------------|-----------------------------|--------------|--|--| | | SAE 30 NFE | SAE 30 FEO | | SAE SW-30 FEO | | | | | Oil
Miles | 1000-2500 | 1000 | 0 | 500 | 1000 | | | | Car 790
% improvement(a) | 19.97 |
 | 20.11
0.7 | 20.99
5.1 | 21.04
5.4 | | | | Car 870
% improvement(a) | 19.71 | 20.72
5.1 | 20.55
4.3 | 21.30
8.1 | 21.07
6.9 | | | | Car 984
% improvement (a) | 19.87 | 20.42
2.8 | 20.10 ^(b)
1.2 | 20.84 ^(b)
4.9 | | | | ⁽a) Compared to SAE 30 NFE oil. ⁽b) mpg on SAE 30 FEO. FIGURE 4.50. Test Cycle for Cold Starts the starting temperature. Also the gains were larger for the V-8 engine than the L-4 engine which is consistent with the higher percentage of mechanical friction present in the larger engine. ## 4.7.6 Negative Effects of Low Viscosity Oils There are several undesirable side effects of using low viscosity oil. One is the consumption of oil in the piston assembly which, as shown in Figure 4.52, goes up with a decrease in viscosity. Others are higher temperatures FIGURE 4.51. Effect of Engine Oil Viscosity on Fuel Economy Effect of Friction Modifier on Fuel Economy Obtained with Two SAE 5W-10 Oils $^{(40)}$ TABLE 4.19. | | 30- to 2 | 70-Second Te | 30- to 270-Second Test Interval | 270- to 87 | 70-Second Te | 270- to 870-Second Test Interval | 30- to 8 | 70-Second Te | 30- to 870-Second Test Interval | |-----------------------|----------|--------------|---------------------------------|------------|--------------|----------------------------------|----------|----------------|---------------------------------| | Temperature | 1000 | 5W-30 | Percent | 5W-30(h) | 5W-30 | Percent | 5W-30(h) | 5W-30 (w/o fm) | Percent | | اد | 2M-20(n) | (W/O LW) | I mpr overner | 1100-40 | | | | | | | -17.8(a) | 3,16 | 2.87 | 10.1 | 7.55 | 7.19 | 5.0 | 5.95 | 5.57 | 6.8 | | -23 _{,3} (a) | 2,87 | 2,72 | 5.5 | 7,30 | 7,20 | 1.4 | 5.62 | 5.46 | 2.9 | | -28°9(a) | 2,65 | 2,47 | 7.3 | 7.35 | 7.17 | 2.5 | 5.47 | 5.24 | 4.4 | | -31,7(8) | 2.46 | 2.41 | 2.1 | 7.19 | 7.27 | | 5.24 | 5.23 | 0.2 | | -17 _{.8} (b) | 3,26 | 3.21 | 1.6 | 9,33 | 8,93 | 4.5 | 6.86 | 6.64 | 3.3 | | -23,3 ^(b) | 2,93 | 2.92 | 0.3 | 9.75 | 8.77 | 11.2 | 6.72 | 6,32 | 6.3 | | | | | | | | | | | | (a) V-8 engine. (b) L-4 engine. FIGURE 4.52. Relationship of Viscosity to Oil Consumption Rate due to lowered film thickness in bearings and sliding contacts. But the biggest concern is the impact of low viscosity oils on the rate of wear of engine parts, a sample of which is shown in Figure 4.53. The problem of wear is one of major significance, because even while fuel economy is improved, the increased wear, which would make itself felt only over a long period (exceeding the duration of most tests), may eventually increase friction. Even more important, wear may cause failures and in the end shorten the life of the engine. Aside from the economic cost of such failures, the need for new parts and engines itself involves the expenditure of energy thus impinging directly on the conservation effort. #### 4.8 MATERIALS AND COATINGS There is obviously a wide field open for the introduction of new materials into automotive engines, which may have an impact on fuel consumption. However, except for unconventional engines, particularly the adiabatic diesel, new materials and coatings would not have too much impact in conventional Otto FIGURE 4.53. Daimler Benz OM 616 Cylinder Wear as Detected by Ratiotracer Method cycle engines. The main reason is that while new materials and coatings may raise the permissible temperature levels in the thermodynamic cycle, one would have to resort to an extremely large compression ratio to take advantage of it and this in turn would call for large engine sizes. Since weight and engine size are crucial parameters, such a rise in upper cycle temperatures would not benefit the conventional automotive vehicle. The only possible benefit would be the development of specific coatings such as the chrome plated rings mentioned in Section 4.1 that would reduce friction and wear in specific components. Such detailed studies have not yet been carried to a point where the benefits in terms of energy conservation could be quantified. #### 4.9 OTHERS Under "others" are grouped all those components which absorb a relatively small portion of the input energy, or for which tribological improvements would produce negligible savings. Some of these elements are the following: - The Axle. The losses due to the axles are made up of friction in the gears and bearings, plus a tire creep loss which occurs when traction forces are transmitted through tire/road contact (in addition to the free rolling loss). However, since axle efficiency is relatively high, 87%, potential improvement is limited. This is particularly true with increasing use of front wheel drives. - <u>Tires</u>. The sliding losses in the tire-road interface are given in Table 4.20. While these are appreciable, and a large portion of it can be considered to be tribological in nature, not much reduction may be possible or even desirable since this frictional force is a necessary part of vehicle propulsion. Still the parasitic component in it could profitably be minimized. - Power Assisted Processes. This area involves power steering, power brakes, the operation of seats, windows, doors, wipers, radio antennas and other similar arrangements. In most cases, the pumps supplying the oil for these operations work even where these functions are not required, and disengagement during idle periods would produce some savings. TABLE 4.20. Energy Consumed by Tires for an EPA Cycle (7) | | Input Energy | | sumed by Tires | |-----------------|--------------|-------|----------------| | Cycle | (MJ/km) | MJ/km | % of Total | | Urban
55% | 5.70 | 0.251 | 4.5 | | Highway
45% | 4.67 | 0.306 | 6.5 | | Combined
EPA | 5.24 | 0.275 | 5.25 | - <u>Accessories</u>. The various accessories and the power required to operate them have been itemized in Section 2.0. They consume something on the order of 1% of energy input (6% of BHP). All these accessories have bearings, seals and possibly also gearing. They probably constitute a small part of the power consumed by the operation of these accessories and so here, too, more efficient bearings and seals would bring only small benefits. The only exception here perhaps would be the area of the air-conditioning compressor. - <u>Pumps</u>. In addition to the oil pump, pumps are also used for supplying fuel, air and cooling water. They all require only minimal energy inputs for the tribologically related components. Except for the effect of viscometrics and anti-friction oil additives, most of the individual savings consist of relatively small percentages of the total fuel energy demanded by an automobile. Yet this should not, by any means, lead to the conclusion that they can be dismissed or that they do not offer a path for effective improvement in car fuel performance and energy conservation. The consensus of both Ford Motor Company and General Motors personnel who were interviewed was that efficiency improvement of the tribological components remains an active concern and that it is one of the practical ways of raising car performance. In fact, Ford and GM personnel were convinced that the success Japan has had with its automotive industry came to a large extent from its concern and investment in a number of seemingly small improvements which, in their cumulative impact, gave Japanese cars an edge in performance. Some of this is reflected in the following section (see Table 5.5) where, aside from viscometrics, the combined saving potential of the various components adds up to some 5% of the automotive fuel consumption. #### 5.0 POTENTIAL ENERGY SAVINGS In Section 4 our concentration was on a quantitative examination of the losses in specific tribological areas and the variation of these losses with parametric changes. Here, the potential energy savings to be achieved by instituting certain design or system modifications will be examined. Since for most areas the needed data are not complete, and often lacking altogether, much extrapolation and engineering judgment will have to be resorted to in order to arrive at specific numbers. Moreover, care will have to be exercised that while ascribing gains to a particular modification, losses incurred elsewhere by such changes are taken account of, at least to the degree that the available data permit such an evaluation. Since ultimately the savings are to be translated into terms of national energy consumption and dollars, Table 5.1 given an overview of the key statistical data pertinent for such quantification. | TABLE 5.1. Statistical Overview (19 | 976 |) | |-------------------------------------|-----|---| |-------------------------------------|-----|---| | Total U.S. Energy Consumption TransportationHighway Fleet | 74 x 10 ¹⁵ Btu
26.1%
20.1% | |---|---| | Total U.S. Petroleum Consumption All TransportationHighway Fleet | 35 x 10 ¹⁵ Btu
53.6%
41.3% | | Barrel of Petroleum Oil | 5.8 x 10 ⁶ Btu | | Gallon of Gasoline Number of Vehicles | 125 x 10 ³ Btu
142 million | | Average Mileage per Car | 10,000 miles/year | | Gasoline Cost/Total Operating Cost | 23% | | Cost of Barrel of Crude Oil | \$30 | | One Percent U.S. Energy | 128 million barrels of oil = 3.84 billion dollars | The basis for the quantification of the potential tribological losses will be the energy flow map of Figure 2.14. This map gives a simple accounting of the total combustion energy in the fuel put into the automotive fuel tank. Thus, in this accounting, the valve train consumes 1.3% of the energy content of the fuel and the transmission 2.0%. However, these percentages are not the correct basis for evaluating the impact of the potential gain. Reduction of the level of loss, for example, of the valve train would not only reduce the
required IHP but also the levels of exhaust and cooling which are a necessary part of generating the IHP. Thus, if the valve train expenditure of energy is reduced by a half the gain is not $0.5 \times 1.3\% = 0.65\%$ but 0.5 x 1.3% x $$(\frac{100}{35})$$ = 2.85% where the 35 represents the percentage IHP resulting from an input of 100% of energy. With this in mind Figure 5.1 shows a diagram with IHP representing 100% of energy, in which the various components are allocated portions of energy (including the necessary exhaust and cooling) required to run them. A similar argument holds for the components that take their energy from BHP. Thus if, for example, the transmission losses are reduced by a half, the gain is not $0.5 \times 2.0\% = 1\%$ but 0.5 x 2.0% x $$(\frac{100}{23})$$ = 4.35% where the 23 represents the percentage BHP resulting from a 100% input of fuel energy. The gain ratio here is higher because in addition to lowering the exhaust and cooling losses, there would also be a reduction in such things as air pumping, size of valve train, number of cylinders, etc., namely, of all the components used to produce a given BHP. Consequently Figure 5.2 shows a mapping of the energy allocation to the various components which take their energy from BHP, with the latter representing 100% of power. Any percentage reduction in the components taking their energy from BHP would have to be evaluated on the basis of the numbers given in Figure 5.2. Energy Required by Passenger Car Components in EPA Cycle FIGURE 5.1. Allocation of Brake HP Energy in a Passenger Car for an EPA Cycle FIGURE 5.2. In summary, starting with the basic map of Figure 2.14, any saving in IHP fed component will have its level raised by (100/35) = 2.85%; and any component taking its energy from BHP will have its saving level raised by (100/23) = 4.35%. #### 5.1 PISTON ASSEMBLY The potential gains to be achieved by varying certain design and operational parameters in the piston assembly are given in Table 5.2. The worksheet is based on the data gathered in Section 4.1 and the results have been calculated as follows: - In reducing parametric changes to a common base of either -25% or -50%, the corresponding losses were varied on a linear basis. - The average losses are based on an average of all the friction data available. Thus, for example, the 15% reduction in friction for a 25% reduction in ring width was obtained as follows: | Ref | Parametric
Change
in Ref | Friction
Reduction | Assumed
Parametric
Change, % | Friction
Reduction | |-----|--------------------------------|-----------------------|------------------------------------|-----------------------| | 28 | -25 | 15 | -25 | 15 | | 10 | - 33 | 6 | -25 | 5 | | 11 | - 50 | 50 | -25 | 25 | | Tot | al | | | 45 | The average friction reduction is thus (45/3) = 15%. • The "Cumulative Friction Reduction" column represents the combined effects of a number of parametric changes. Thus the combination of reducing face width and ring tension by 25% yielded a gain of 24.5% and was calculated as follows: TABLE 5.2. Reduction of Tribological Losses in Piston Assembly | | | | | | For | For an Assumed | - | For | For an Assumed | ъ | |---|-----------------------------|-----------|-------------------|---------------|--------------|--------------------------|-----------------|-------------------------|---------------------------|----------------------| | | | | As given in Ref. | In Ref. | Paramete | Parameter Change of -25% | f -25% | Paramete | Parameter Change of −50\$ | t −50% | | | | | Parameter | Friction | Friction (a) | Cum. Fric | tion Reduct | Friction ^(a) | Cum. Fric | Cum. Friction Reduct | | + | Darameter | 400 | Change | Reduction | Reduction | Items Reduct | Items Reduction | Reduction | Combined | Reduction | | - | Ring Face Width | 1028 | -25
-33
-50 | 15
6
50 | 15 | | 15 | 30 | | 30 | | 8 | Ring Tension | 28
110 | -50
-33
-50 | 05
50 | Ξ | 1 + 2 | 24.5 | 22 | 1 + 2 | 45.5 | | M | Skirt Length | 11 | -50 | 01 | 6.5 | 1 to 3 | 29.5 | 13 | 1 to 3 | 52.5 | | 4 | Stroke Length | 28 | -50 | 55 | 27.5 | 1 to 4 | 49 | 55 | 1 to 4 | 78.5 | | 5 | Crowning and Chrome Plating | 28 | ŀ | 20 | 50 | 1 to 5 | 74 | 50 | 1 to 5 | 0.68 | | 9 | No. of Rings | 0 | 3 to 1 | 33 | | 1 | ł | | ł | } | | 7 | Viscosity of 011 | 10 | -50 | 33 | 16.5 | 1 | 1 | 33 | 1 | ł | | | | | | | | | | | | | (a) Averaged Values. | Item | Gain per
Item, % | Cumulative <u>Gain, %</u> | Remaining Loss, % | |------------|---------------------|---------------------------|-------------------| | 1 | 15 | 15 | 85 | | 2 | 11 | | | | 11% of 85% | 9.5 | | | | 1 + 2 | 15 +9.5 | 24.5 | 75.5 | In calculating the cumulative effects of Table 5.2 no account was taken of reducing the number of rings since this may bring about a severe increase in blowby losses and oil consumption which may affect the gains. In this connection it should be pointed out that the changes in face width and ring tension will likewise increase the rate of blowby, though not to the same degree as reducing the number of rings. Properly speaking, account should be taken of these negative features but, unfortunately, no quantitative data exists on the effect of blowby when face width or tension in the ring is reduced. Account of these can only be taken in reducing the expected gains from the numbers given in Table 5.2. Likewise oil viscosity is not considered here because viscosity effects are accounted for in the section on lubricant formulation. Finally, the crowning and chrome plating effects will also not be considered here since these have already been introduced in many production models. We thus have from Table 5.2 | | Saving | gs, % | |--------------------------|--------------|-------------| | Amount of Decrease | -25 % | <u>-50%</u> | | Ring Width and Tension | 18.4 | 25.7 | | Above Plus Skirt Changes | 36.75 | 37.2 | With these qualifications in mind, then, Table 5.3 gives the potential gains to be expected from a redesign of the piston assembly in terms of both the highway fleet and U.S. total energy consumption. TABLE 5.3. Potential Savings in Automotive Piston Assembly | Savings in % of | Pistor
Assembl | 5(b) 18.4 1.47 0.29 215 37.4 1.12 | 5 36.7 2.94 0.58 433 74.1 2.22 | (b) 25.7 2.06 0.52 301 52.1 1.56 | | 1000 | |-----------------|-------------------|-----------------------------------|--------------------------------|----------------------------------|----------------|------| | | | | | | 39.2 3.1 | | | | Amount | (p) -25(p) | -25 | -50(b) | -20 | | | | Modification | Ring Redesign ^(a) | Ring and Skirt | Ring Redesign | Ring and Skirt | | Includes reduction in ring width and tension. The number refers to amount of reduction in ring width and tension, and skirt length. (a) #### 5.2 TRANSMISSIONS Since the THM-125 vehicle (32) provides the most detailed data on the component gains achievable in an automatic transmission, these will be taken here to provide a model for the possible gains to be achieved in this area. The scheme essentially entails the incorporation of the following elements: - a drive that can be varied to provide optimum transmission-speed ratio. - a planetary or helical gear drive - a variable output oil pump - adjustable oil level system. With these changes, an improvement in efficiency as shown in Figure 4.19 can be achieved. This figure gives for an EPA cycle the following gains over a conventional automatic transmission 10% at 20 mph 4% at 55 mph. Using the 55% - 45% EPA driving pattern, the average efficiency gain then amounts to 7.3%. Since from Figure 5.2 the drive train (transmission plus axle) requires some 15.7% of the total automotive energy consumption, we have for the potential gains the following numbers: | Reduction in Drive Train Energy Loss | 7.3% | |--------------------------------------|------------------------| | Reduction in Automotive Energy Use | 1.13 (0.073 x 15.7) | | Conservation of U.S. Energy | 0.22 | | Conservation of Btu's | 161 x 10 ¹² | | Conservation of Barrels of Crude Oil | 27.8 million | | Savings in U.S. Dollars (1984) | 833 million. | #### 5.3 VALVE TRAINS From the data of Section 4.3 we learn that the greatest gains can be achieved by replacing sliding with rolling element contacts. The gains brought about by such changes and others would be an 81% total savings made up of the following components: Roller Tappets 51% savings Other Rolling Elements 10% Reduction of Spring Loads $\frac{20\%}{81\%}$ An additional 10% saving can be achieved by reducing rod and bearing sizes (Figure 4.29). These cumulative savings reduce the 3.7% loss of the valve train valve to an 0.22% share of the automotive energy. The yearly savings achievable are therefore as follows: Reduction in Valve Train Energy Loss 83% Reduction in Highway Fleet Energy Loss 3.08% Conservation of U.S. Energy 0.63% Conservation of Btus 465 x 10^{12} Conservation of Barrels of Crude Oil 80 million Savings in U.S. Dollars (1984) 2.42 billion #### 5.4 LUBRICANT FORMULATION Table 5.4 summarizes the numbers quoted by various investigators on the potential savings due to a lowering of oil viscosity and the adding of antifriction components. While the tests were conducted on the basis of different variations in viscosity level and quantity of polymer addition in the oil, it seems that a common low viscosity oil of 5W20 or 10 W-20 oil was the new lubricant used by most. It was not always possible to separate the effects of this change to low viscosity from that of the influence of the anti-friction additives; in Reference 39 it was even concluded that low viscosity per se produces no benefits, which contradicts the results of References 37 and 2. The average improvement amounts to a fuel saving of 5.6% of automotive energy consumption. Subject thus to the qualification that there are serious implications to TABLE 5.4. Potential Savings from Lowering Oil Viscosity and Adding
Anti-Friction Components | Reference | Total Savings | Remarks | |---|--------------------|---| | 2 | 10.0 | SAE 10W vs 20W-50 | | 37 | 3.0 | EPA cycle | | | 4.3 | ECE cycle | | 38 | | | | | 4.0 | SAE 5W vs 20W-20 | | | 5.0 | SAE 5W-20 vs 10W-40 | | (34 & 35) ^(a) | 4.5 | Cold start cycle | | 39 | 5-10 | SAE-20 vs SAE 30 | | Average | 5.6 | | | (31) ^(a) (30) ^(a) (34 & 35) ^(a) 39 | 5.0
4.5
5-10 | SAE 5W-20 vs 10W-40
Cold start cycle | ⁽a) Numbers in parentheses refer to references quoted in Reference 38. the use of low viscosity oils, particularly with regard to long-term wear of engine parts, we have the following savings: | Reduction in automotive energy consumption | 5.6% | | |--|----------------------|----------| | Conservation of U.S. energy | 1.12% | \ | | Conservation of Btu | 830×10^{12} | | | Conservation of barrels of crude oil | 142 million | per year | | Savings in U.S. dollars (1984) | 4.321 billion | | | | | 1 | ### 5.5 OTHERS The potential savings in the other tribological areas can be briefly summarized here. • Oil Pump - Aside from the possible use of reduced speed pumps, the shaft mounted pump losses can be reduced by decreasing gear diameter and reducing internal pump friction. This, according to Figure 4.38, would reduce friction by over 20%, yielding for the vehicle a gain of 0.1%. - Braking The solution here is to use regenerative braking to retrieve the 8.7% energy loss dissipated in an EPA cycle. However, a regenerative braking system requires equipment and would involve its own frictional losses. Assuming conservatively that half of the braking energy can be retrieved, the gain would still be 4.35% of the total automotive energy used. - Bearings As described in Section 4.5, this is a complicated area and modifications are difficult to specify, in view of the severe distortions of bearing housing. But with a successful investigation of this area, it should be possible to reduce the losses in the bearings by a third, gaining 0.85% of the automotive energy. #### 5.6 SUMMARY Table 5.5 summarizes the potential gains to be achieved in the tribological areas of a conventional automotive vehicle. Due to lack of quantitative data in some of the areas, some of the gains have been pared down to a fraction of their potential (valve train, bearings). According to this summary, then, the impact of the various modifications from the standpoint of energy conservation, would be in the following order. - lubricant formulation - regenerative braking - valve train - piston assembly - bearings and oil pump - transmission The total impact is some 17-1/2% saving in automotive fuel consumption, or a 3-1/2% saving in the national energy consumption. In terms of the critical fuel, oil, the saving would amount to some 7.4% of the petroleum consumption per year. If one assumes a realization of the adiabatic engine for trucks and buses which constitute 23% of the highway fleet, one obtains, as shown in Table 3.3, savings of the order of 1.7% in U.S. energy consumption. If one next assumes that the projected goals of a 30% improvement in fuel consumption for the gas Summary of Potential Savings in Automotive Tribological Losses $^{(a)}$ TABLE 5.5. | | Remarks | Based on 50% reduction in ring width and skirt length see Table 5.3 | Refers to conventional system | | Shaft mounted pump | Use of regenerative
braking | | Includes anti-friction
additives | | |--|-----------------------------|---|-------------------------------|-------------|--------------------|--------------------------------|----------|-------------------------------------|-------| | Year | U.S. \$
Billions | 2,41 | 0.83 | 2.44 | 0.35 | 3,35 | 99.0 | 4.30 | 14.3 | | Potential Savings Per Year
Barrels of 19 | Crude Oil, | 80.5 | 27.8 | 810 | 11.0 | 109.0 | 21.4 | 142.0 | 474 | | Potentia | Btu x 10-12 | | 161 | 465 | 99 | 652 | 128 | 930 | 2760 | | in Percent | U.S. Total
Energy Demand | 0.61 | 0.22 | 0.62 | 60*0 | 0.87 | 0.17 | 1.12 | 3.5 | | Potential Savings in Percent | Hi ghway
Fleet | 3.1 | 1.1 | 3.1 | 0.44 | 4.35 | 0.85 | 5.6 | 17.5 | | | Component | 39.2 | 7.3 | 83 | 82 | S | 30 | 1 | ; | | Energy Con-
sumed: % of
Total Fleet
Consumption | | 8.0 | 8.7 | 3.7 | 2.2 | 8.7 | 5.9 | 1 | | | | ID Component | Piston Assembly | 2 Transmission | Valve Train | Oil Pump | Brakes | Bearings | Lubricant | Total | | | 2 | | 2 | က | 4 | 2 | 9 | 7 | | Savings based on highway fleet size in 1976, (3) and on energy cost of \$30 per barrel of crude oil. turbine or Stirling engine on passenger cars will become a reality, one obtains a saving of 4.4% in total U.S. consumption, or 8.8% savings in oil demand. These and other detailed quantitative data are summarized in Table 5.6 which shows a saving for the total highway fleet of 11-12% in U.S. oil demand, and 5% to 6% in U.S. energy consumption. TABLE 5.6. Summary of Potential Savings with Non-Conventional Engines | | Savi | ngs, 🐒 | | Yearly Savings in | | | | |---|------------------|--------------|------------------|-------------------------|------------|--------------------------|--| | †em | Highway
Fleet | Total
011 | Demand
Energy | Btu × 10 ⁻¹² | Crude OIL. | 1984 U.S. \$
Billions | | | Trucks and Buses -
Fully Insulated
Adiabatic Engine | 8.5 | 3.4 | 1.7 | 1,412 | 216 | 6.6 | | | Passenger Cars - Gas
Turbine or Stirling Engine | 22.1 | 8.8 | 4.4 | 3,659 | 558 | 17.0 | | | Total | 30.6 | 12.2 | 6.1 | 5,071 | 774 | 23.6 | | #### 6.0 RECOMMENDED R&D PROGRAMS In the preceding sections, a number of areas have been noted in which the prospects for significant energy savings in the field of automotive transportation warrant the expenditure of R&D funds to stimulate higher efficiency vehicles. The total potential that is envisaged is set forth in the preceding Table 5.5. In this section, a number of projects are drafted, each of which has a direct bearing on the improved technology necessary to stimulate the design of higher efficiency automotive engines. While the passenger car is the dominant user of energy in transportation, many, if not most, of the suggested programs will also benefit the next largest transportation group, the truck fleet. Where it seems appropriate, programs which may be better done within the industry because of close coupling to specific designs are marked for industry or for pooled industrial support. Still others are indicated as candidates for joint industrial-government funding. The programs are grouped into five categories as follows: - general automotive data - engines - lubricants - drive systems - nonconventional engines One much needed program has been strongly suggested in the meetings held with the automotive industry. Because it is much more general in nature than the specific programs relating to tribology, it is discussed at this point. The EPA driving cycles, City, Country and Combined, are representative of driving conditions in warmer areas of the United States such as Southern California and Florida. Thus they do not take into account the inefficiencies arising from cold starts which reduce city driving efficiency over roughly half the year in most parts of the country where many short trips are involved. Since the EPA cycle performance numbers are used as a guide in the development of more efficient engine designs, it is important that the EPA cycle be broadly representative of U.S. driving conditions in order for the resultant designs to have a maximum impact on total U.S. energy consumption. While a program to make the EPA driving cycle broadly representative of U.S. conditions is obviously not within the scope of the Tribology Transportation R&D Program, it may be highly desirable to recommend its need to the appropriate group in the Department of Energy. The tribology-related programs recommended herein are summarized in Table 6.1. This table provides a number of factors related to each program which will need to be considered in selecting those for inclusion in future budgeted work. These factors are: - the type of support suggested for the program - the potential savings, in billions of dollars per year, that would be achieved by successful completion of the program group, as estimated in Table 5.5 - the estimated R&D cost, in millions of dollars (total) - the estimated benefit to cost ratio, including completion of the required development work (see below) - the probable number of years to market injection, and - the overall suggested priority rating for the program, taking account of benefits, cost and probable success, with A the highest. The benefit to cost ratio is calculated by dividing the estimated annual benefits (in dollars) by ten times the estimated total dollar cost of the research. This roughly represents the fact that development usually costs ten times the research to prove feasibility. However, it should be noted that only the annual benefits have been used. Since benefits over some period of years, perhaps five or ten at least, should accrue from a given efficiency development, the cited benefit-to-cost ratio is conservative by this factor. A word needs to be said about the suggested source of sponsorship, government or industry. The role of government, in this case DOE ECUT, is envisaged as supporting advanced R&D work which will point the way for improvement in industrial products and thence toward more efficient use of our TABLE 6.1. Summary of Recommended Research and Development Programs - Transportation Sector | Group | Program
Number | Group Title | Program Title | Suggested Support | Potential
Payoff
(\$ B/yr) | Estimated
R&D Cost
(\$ M)
| Benefit
Cost
Ratio
(X 1/10) | Probable
Years to
Market
Injection | Priority
Class | |-------|-------------------|--------------------|---|---|----------------------------------|---------------------------------|--------------------------------------|---|-------------------| | 1 | | GENERAL AUTOM | OTIVE DATA | | | | | | | | | 1-1 | | Validity of Engine
Test Methods | Pooled Industrial | (a) | 15 | (a) | (a) | A | | | 1-2 | | Document Auto Energy
Flow Statistics | Government | (a) | 0.1 | | | A | | | 1-3 | | Component Failure and
Wear Rate Data | Government | (a) | 0.1 | | | В | | 2A | | ENGINES - PIS | TON ASSEMBLY | | | | | | | | | 2-1 | | Piston Ring Behavior- | Joint Industrial-
Government | | 1.5 | | | A | | | 2-2
2-3 | | Experimental Analytical Model Piston Ring Parametric Behavior | Government
Government | 2.4 | 0.9
0.8 | 750 | 5 | B
A | | 2B | | ENGINES - BEARINGS | | | | | | | | | | 2-4 | | Main and Connecting Rod
Bearing Efficiency | Pooled Industrial | 0.66 | 1.5 | 44 | 5 | С | | 2C | | ENGINES - VAL | VE TRAIN | | | | | | | | | 2-5 | | Use of R.E. in Valve
Trains | Industrial | 2.4 | 1.0 | 240 | 5 | A | | 2D | | ENGINES - OIL | PUMP DESIGN | | | | | | | | | 2-6 | | Variable Delivery Oil
Pump | Industrial | 0.35 | 0.3 | 117 | 3 | В | | 3 | | LUBRICANTS | | | | | | | | | | 3-1 | | Friction Reduction Additive | Government | | 0.9 | | | A | | | 3-2 | • | Wear Life with Low-
Viscosity Oils | Pooled Industrial | 4.3 | 4.0 | 67 | 5 | A | | | 3-3 | | Oil Contamination and
Degradation | Pooled Industrial | | 1.5 | | | С | | 4 | | DRIVE SYSTEM | 225, 2020, 01. | | | | | | | | | 4-1
4-2 | | Transmission
Regeneration Braking | Industrial
Joint industrial-
Government | 0.8
3.3 | 3.0
5.0 | 27
66 | 5
7 | B
A | | 5 | | NON-CONVENTION | DNAL ENGINES | | | | | | | | | 5-1 | | Solid Lubricant
Technology | Government | | 2.0 | | | A | | | 5-2 | | Tribology of Ceramic | Government | 2.3 | 0.9 | 605 | 10 | В | | | 5-3 | | Materials
Piston/Cylinder Gas
Flotation | Government | | 0.9 | | | В | ⁽a) Input data support for other program. national energy resources. Many of the programs outlined in this section are of this advanced R&D nature. However, others cover changes in the design of specific engine components, such as valve trains and oil pumps. In these cases, the direction of improvement toward greater energy efficiency is rather clear, and in some cases some work in the indicated direction has been published or discussed. These items also tend to be design-specific in many details so that they may best be carried out under industrial sponsorship by individual companies or groups of companies. Research organizations, both commercial and academic, offer a ready means to combine the resources of the companies of an industry to carry out generic development work. Finally, DOE is able to participate in such areas by the use of extensive cost sharing under its contracts. On the following pages, each program is briefly described. The Objective provides a brief statement of the need for the program and its specific role. The Work Statement sets forth briefly the principal elements of research or development needed to achieve the objective. The Technical Background refers the reader to appropriate sections of the report. GROUP: 1--General Automotive Data PROGRAM NUMBER: 1-1 TITLE: Validity of Engine Test Methods POTENTIAL PAYOFF: Input data other programs PRIORITY CLASS: Α \$15 M ESTIMATED RESEARCH COST: 3 Years, at \$5.0 M/Yr TOTAL: SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Most data on the performance and power consumption of individual components in an automotive engine is sought via tests in an engine that is "motored," i.e., driven by an external source while measurements of power input and friction forces are made. The next stage of verification is "firing" type tests in an engine test cell under controlled conditions. The objective of this program is to extend the evaluation of changes in selected engine component designs to measurements of engine energy consumption when operated in a car under actual road conditions. From this data would be extracted a reliable frame of reference that can be used to improve the prediction of onthe-road performance from laboratory and test-cell data. #### WORK STATEMENT The program will obtain and compare experimental data from component function tests, motored tests in engines, tests in engine test cells, and vehicle road performance tests for a selected series of typical power consuming engine components. The program will contain at least the following tasks: - Selection of a representative group of at least four engine components, such as piston rings, crankcase bearings, oil pumps, etc. - 2. Component energy loss testing. - 3. Motored tests, with at least two conditions of component design with significant difference in loss characteristics. - 4. Engine test cell evaluations. - 5. Road performance tests under a variety of load and temperature conditions. - 6. Preparation of a full technical report. - 7. Preparation and presentation of at least one technical paper on the results to a recognized Technical Society meeting. See Section 1.0 of this report. GROUP: 1--General Automotive Data PROGRAM NUMBER: 1-2 TITLE: Document Auto Energy Flow Statistics POTENTIAL PAYOFF: Input data other programs PRIORITY CLASS: A ESTIMATED RESEARCH COST: 1 Year, at \$0.1 M/Yr TOTAL: \$0.1 M SUGGESTED SUPPORT: Government #### OBJECTIVE In order to provide a sound basis for measuring the energy savings potential for specific improvements that would result from tribological advances, it is desirable that more detailed information on individual components of the engine, transmission and chassis be determined and be available. The objective of this program is to determine the fine structure of the energy flow tree for automotive vehicles. #### WORK STATEMENT The program shall comprise a thorough analysis of all available sources of energy loss data. Visits to key sources for additional information, and publication in a "source book" type of report. The following tasks shall be carried out: - 1. A thorough search of the world literature relative to energy losses in automotive components, specifically engine, chassis, and transmission components, shall be conducted covering the most recent tenyear period. Searchbacks to earlier information shall be conducted whenever appropriate from the more recent references. - 2. Wherever possible, losses shall be classified according to the car size class to which they apply, for example, sub-compact, compact, mid-size; and front wheel versus rear wheel drive. - 3. The data for individual components and groups of components shall be collated together with a summary of the probable value of the loss, - the range reported in the literature, and the probable error in the single most likely value. - 4. An AUTOMOTIVE ENERGY LOSS SOURCE BOOK shall be prepared which shall contain the interpreted data, the references used, and a narrative discussion of the information and its interpretation. See Section 1.0 of this report. GROUP: 1--General Automotive Data PROGRAM NUMBER: 1-3 TITLE: Component Failure and Wear Rate Data for the Automotive Vehicle POTENTIAL PAYOFF: Input data other programs PRIORITY CLASS: B ESTIMATED RESEARCH COST: 1 Year, at \$0.1 M/Yr TOTAL: \$0.1 M SUGGESTED SUPPORT: Government #### OBJECTIVE The scrapping of worn out or obsolete vehicles and the replacement of individual parts in vehicle maintenance represents a direct energy loss in terms of the energy required to manufacture the replacement parts or vehicles. The objective of this program is to conduct a statistical study of the rates of wear and failure of various automotive components and of vehicles themselves in order to provide a sound basis for assessing the energy-saving benefits of increasing life through better tribological engineering. #### WORK STATEMENT The program shall obtain failure rate data on the key automotive engine, transmission and chassis components in order to prepare a statistical evaluation of the replacement costs of wear and failure. The specific tasks are as follows: - Search the literature and other direct and indirect sources for data on auto parts replacement, and new vehicle production. - 2. Analyze the data in terms of the manufacturing year of the vehicle, the number of each replacement component used, and the projected wear history per million cars manufactured. - 3. Estimate the sensitivity of each component to the level of tribological engineering applied, and to the opportunity for improvement. 4. Prepare a detailed report summarizing the data and its sources, its interpretation in terms of opportunity for improvement, the potential energy-saving value of the improvement, and the resulting change in the repair energy cost per million vehicles produced. ## TECHNICAL BACKGROUND See Section 1.0 of this report. GROUP: 2A--Engines--Piston Assembly PROGRAM NUMBER: 2-1 TITLE: Piston Ring Behavior--Experimental POTENTIAL PAYOFF: Part of \$2.4 B/Yr PRIORITY CLASS: Α ESTIMATED RESEARCH COST: 3 Years, at \$0.5 M/Yr TOTAL: \$1.5 M SUGGESTED SUPPORT: Joint Industrial Government #### OBJECTIVE Friction in the piston ring/cylinder interfaces is perhaps the predominant energy loss factor in an engine. Experimental techniques for measuring the detailed behavior of a ring during actual operation can provide key information for improving the design while simplifying and reducing the number of rings. The objective of this program is to develop techniques for accurate measurement of local ring film thicknesses, pressures, temperatures, gas leakage (blowby), deflections and starvation; and to use this information for studies of rings in their
operational mode. #### WORK STATEMENT This program shall develop advanced techniques for the measurement of piston ring operating parameters while in use in fired engines, and shall use these techniques for a broad initial exploration of the details of ring operation. The following tasks are to be carried out: - 1. Conduct a literature study to establish the experimental techniques already developed, and to determine their strong and weak points. - Develop advanced techniques for the measurement of 1) film thickness and film shape under a ring; 2) film pressures; 3) temperatures; 4) circumferential ring deflection; 5) starvation and gas blowby. This shall include design and fabrication of a feasibility test rig and feasibility tests. - 3. Design and build a one-cylinder (or more) test device which can be used for both motored and fired testing of rings over the entire length of stroke. - 4. Use the ring test device to conduct a study of typical ring performance over a range of speeds and cylinder pressures. The testing shall include evaluations of compression rings, oil rings and scrapers. - 5. Prepare annual reports providing full details on the measurement techniques, designs, and ring tests. Prepare appropriate technical papers covering the key advances and results. See Sections 2.2, 4.1, 5.1 of this report. GROUP: 2A--Engines--Piston Assembly PROGRAM NUMBER: 2-2 TITLE: Analytical Model of Piston Ring/Cylinder Contacts POTENTIAL PAYOFF: Part of \$2.4 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 3 Years, at \$0.3 M/Yr TOTAL: \$0.9 M SUGGESTED SUPPORT: Government ## OBJECTIVE Friction losses in the piston ring/cylinder interfaces represent the major source of mechanical losses in the engine. If ring behavior can be better understood, these losses may be reduced significantly through better design for lower ring friction or through reducing the number of rings. The objective of this program is to prepare as complete a mechanical/hydrodynamic model of ring behavior as possible, and to make possible reliable analysis of groups of rings. #### WORK STATEMENT This program shall develop a complete ring package analytical model and compare it with available experimental data, e.g., from program 2-1. The principal program tasks are as follows: - 1. Determine the current state-of-the-art on analytical piston ring models both in the USA and abroad. Based on this, lay out a detailed plan for further analytical development, taking advantage of modern computer capability. - 2. Collect and collate the best available experimental information on ring behavior, and use as a guide to the verification of the analytical assumptions and results. - 3. Construct the analytical model, and prepare one or more computer programs to make them viable. - 4. Test the computer models against available experimental information, and revise as necessary. - 5. Prepare a complete report covering the mathematical analysis and recording the computer codes developed. Prepare technical papers presenting the work and the findings. See Sections 2.2, 4.1, 5.1 of this report. GROUP: 2A--Engines--Piston Assembly PROGRAM NUMBER: 2-3 TITLE: Piston Ring Parametric Behavior POTENTIAL PAYOFF: Part of \$2.4 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$0.4 M/Yr TOTAL: \$0.8 M SUGGESTED SUPPORT: Government ### OBJECTIVE There is extensive evidence that the details of the design of a piston ring have a dominant influence on its performance as evidenced by overall engine performance measurements. The objective of this program is to use the experimental capability developed under program 2-1 to measure the effect of ring design parameters on ring performance. In addition to such performance parameters as drag force, film thickness and oil flow past the ring, it is desired to determine the influence of design on gas blowby. #### WORK STATEMENT Work under this program shall be conducted via the following tasks: - 1. Prepare a detailed test program that will evaluate the performance influence of ring width, ring tension, ring cylindrical conformity, shape of crown profile, ring surface material and cylinder material on ring friction, oil flow and blowby. - 2. Carry out the test program over a range of speeds and cylinder pressures typical of automotive engine operation. - 3. Analyze the results, and conduct further tests that may be indicated. - 4. Prepare a detailed report and technical papers describing the results and their potential application. ## TECHNICAL BACKGROUND See Sections 2.2, 4.1, 5.1 of this report. GROUP: 2B--Engines--Bearings PROGRAM NUMBER: 2-4 TITLE: Main and Connecting Rod Bearing Efficiency POTENTIAL PAYOFF: \$0.66 B/Yr PRIORITY CLASS: C ESTIMATED RESEARCH COST: 3 Years, at \$0.5 M/Yr TOTAL: \$1.5 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE The main and connecting rod bearings in an engine represent a highly developed component. Nevertheless, the energy consumed in the bearings is substantial and an appreciable reduction in bearing losses seems possible. A better understanding of the influence of housing distortion, cavitation and oil feed design could make possible reductions in viscous losses while carrying the heavy time-varying loads. The objective of this program is to study this area both experimentally and analytically with an eye to the possibilities for more efficient designs. #### WORK STATEMENT Work under this program shall be conducted via the following tasks: - Prepare a computer code capable of accounting for the influence of housing distortion under heavy load on operating bearing film thickness. The code shall also handle cavitation conditions and predict the film boundaries resulting from any specified inlet oil configuration. - 2. Design and build a test rig capable of testing an engine bearing under simulated load and speed conditions, and capable of measuring film thicknesses, temperatures and bearing torque, and with the capability of direct visual observation of unfilled zones. - Prepare and conduct a test program to explore the key design variables and their influence on bearing power loss and minimum operating film thickness. - 4. Analyze the data and compare it with the analytical predictions. - 5. Prepare a complete report including recommendations for design directions leading to lower loss bearings. See Sections 2.2, 4.5 of this report. GROUP: 2C--Engines--Valve Train PROGRAM NUMBER: 2-5 TITLE: Use of Rolling Elements in Valve Trains POTENTIAL PAYOFF: \$2.4 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$0.5 M/Yr TOTAL: \$1.0 M SUGGESTED SUPPORT: Industrial #### OBJECTIVE Some development work has already shown the feasibility of using rolling element bearings in cam followers and fulcrums of valve trains as a means of reducing the friction energy losses in them. This design approach will also remove the problem in these contact areas with the use of the low viscosity engine oils. The objective of this program is to carry out development work on this section of the engine and to life test engines modified in this way to encourage the use of rolling element valve trains in production engines. ## WORK STATEMENT This program shall develop a valve train design using rolling element support at key points such as the cam follower, the fulcrum and the lifter/rocker arm contacts, in order to reduce the frictional energy losses in the valve train. The following tasks shall be carried out: - Select a typical mid-size or compact size auto engine using an L-head design; and another using an overhead cam design. - 2. Design a rolling element version for each. - 3. Fabricate and install in a test rig for friction measurements. - Install in the engine and measure before and after efficiency on a test bed. - 5. Prepare a full report, plus appropriate technical papers aimed at engine designers. See Sections 2.2, 4.3, 5.3 of this report. GROUP: 2D--Engine--Oil Pump Design PROGRAM PROGRAM NUMBER: 2-6 TITLE: Variable Delivery Oil Pump POTENTIAL PAYOFF: \$0.35 B/Yr PRIORITY CLASS: В ESTIMATED RESEARCH COST: 1 Year, at \$0.3 M/Yr TOTAL: \$0.3 M SUGGESTED SUPPORT: Industrial #### OBJECTIVE The standard oil pump normally used in automotive engines delivers oil at a flow rate proportional to engine speed. As a result, when sized to deliver an adequate amount at idle, it delivers too much at higher speeds. The excess is dumped back to the crankcase by a pressure control valve, and the pumping energy is wasted. The objective of this program is to develop a variable delivery rate pump and control which will adjust the delivery rate to the engine requirements. ## WORK STATEMENT Work under this program shall be conducted via the following tasks: - 1. Prepare two or more conceptual approaches to oil pump flow control. - 2. Select the best two and prepare designs for pump and control. - Construct and test the selected designs. - 4. Prepare a report with recommendations for efficient manufacture while retaining reliability. #### TECHNICAL BACKGROUND See Sections 2.2, 4.4, 5.5 of this report. GROUP: 3-Lubricants PROGRAM NUMBER: 3-1 TITLE: Friction Reduction Additives POTENTIAL PAYOFF: Part of \$4.3 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 3 Years, at \$0.3 M/Yr TOTAL: \$0.9 M SUGGESTED SUPPORT: Government #### OBJECTIVE The emphasis in the long history of the development of boundary lubricant additives for hydrocarbon, ester and other oils has been placed on the creation of solid surface layers which will mitigate surface damage of the contacting surfaces. The current interest in increasing the efficiency of automotive vehicles has brought out the energy-saving value that will attach to the use of lubricant additives which will reduce the friction coefficient in the contact zone. The objective of this program is to find or synthesize additive compounds which will reduce the friction coefficient in normal temperature heavily loaded contacts. #### WORK STATEMENT This program shall be directed toward the
search for minimum friction additives for hydrocarbon and related oils that may be used in low viscosity crankcase service, and to characterization of their friction properties as a function of surface composition, texture, and roughness, and of sliding speed, load and contact geometry. The following tasks shall be accomplished: - From a literature search, identify compounds reported to have exceptional friction reduction capability. Correlate by chemical structure or active group. Determine most promising active groups to be investigated. - 2. Obtain candidate compounds. If not available, obtain by synthesis or by extraction from crude sources. - 3. Measure friction coefficient as a function of percent additive, load, sliding speed and surface composition for each selected compound. - 4. Analyze and correlate the data. - 5. Prepare detailed reports and technical papers presenting the information for use by lubricant formulators. See Sections 2.2, 4.7, 5.4 of this report. GROUP: 3-Lubricants PROGRAM NUMBER: 3-2 TITLE: Wear Life With Low-Viscosity Oils POTENTIAL PAYOFF: Part of \$4.3 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$2.0 M/Yr TOTAL: \$4.0 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Low viscosity engine oils, of the 5W-X type, have been shown to contribute significantly to increased gasoline mileage, particularly during warm-up and the city cycle type of driving. Because wear-out is an indirect but important energy expenditure, there is a need to determine the extent of any increased wear resulting from the use of such oils over a long term, such as 50,000 to 100,000 miles, in key areas such as piston/cylinder, valve train, and crankcase and piston-pin bearings. The objective of this program is to conduct long-term fleet tests to determine the long-term wear behavior of the low-viscosity oils. #### WORK STATEMENT This program shall be directed toward the determination, in long-term fleet driving tests, of the wear performance of one or more typical low-viscosity engine oils compared to that of "normal" 10W40 engine oils. The following tasks shall be carried out: - 1. Determine the fleet size necessary to achieve statistically significant results. Select the engines and vehicles to be studied and establish the performance profiles to be used. - 2. Conduct the fleet tests. Measure and record oil consumption and other maintenance required. Determine wear products in drained oil at each oil change. - 3. Tear down the engines and measure the wear of engine bearings, piston/cylinder surfaces, oil rings, and valve train components. 4. Prepare a complete analysis of the results including the statistical significance and prepare a complete report and technical papers for presentation. # TECHNICAL BACKGROUND See Sections 2.2, 4.7, 4.7.5, 4.7.6, 5.4 of this report. GROUP: 3-Lubricants PROGRAM NUMBER: 3-3 TITLE: Oil Contamination and Degradation POTENTIAL PAYOFF: \$1.0 B/Yr PRIORITY CLASS: C ESTIMATED RESEARCH COST: 3 Years, at \$0.5 M/Yr TOTAL: \$1.5 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Low-viscosity oil formulations using polymers to maintain high temperature viscosity and additional additives to assist in boundary lubrication, coupled with the desire to reduce the number of rings to reduce friction loss, are increasing the probability of increased blowby into the crankcase and increased contamination of the crankcase oil. Deterioration of the oil and depletion of its additive package from this process before the normal change period can impact negatively on the total wear life of the engine. The objective of this program is to adjust oil formulations to minimize these effects. # WORK STATEMENT This program shall be directed toward the determination of oil formulation practices and additive packages which will extend oil life to greater than 10,000 miles in normal service in low friction-designed engines. The following tasks shall be carried out: - In cooperation with an automobile manufacturer, select a test engine model which employs or is modified to employ a low-friction piston ring package. - Plan a test procedure, including the number of engines to be tested, which will subject the engine to typical vehicle life usage and which will provide statistically significant results. - Conduct engine tests, as per Task 2, on one or more current oil formulations. - 4. Prepare revised oil formulations that may exhibit longer crackcase life and conduct engine tests per Task 2. - 5. Analyze the engine life data with respect to the oil formulations, and determine the formulation principles conducive to extended oil life in low-friction engines. - 6. Prepare a full report, and write technical paper(s) outlining the results. See Sections 2.2, 4.7, 5.4 of this report. GROUP: 4-Drive System PROGRAM NUMBER: 4-1 TITLE: Transmission POTENTIAL PAYOFF: \$0.8 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 3 Years, at \$1.0 M/Yr TOTAL: \$3.0 M SUGGESTED SUPPORT: Industrial ## OBJECTIVE As the automatic transmission has reached acceptance worldwide as the preferred method of speed control, much attention has been given to means for increasing its efficiency. Even more, the matching of the transmission ratio to the optimum engine speed over the speed and power range has been recognized as a means of gaining efficiency beyond the improvements possible by optimizing the transmission efficiency alone. The objective of this program area is to encourage the continuation of work on the automatic transmission efficiency, e.g., a fourth speed, and torque converter lockout; and on CVT embodiments as a means of better matching of engine to wheel load. #### TECHNICAL BACKGROUND See Sections 4.2, 5.2 of this report. GROUP: 4--Drive System--Braking PROGRAM NUMBER: 4-2 TITLE: Regenerative Braking POTENTIAL PAYOFF: \$3.3 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 7 Years, at * M/Yr TOTAL: \$5.0 M * First year @ 0.15 M SUGGESTED SUPPORT: Joint Industrial-Government ### OBJECTIVE One of the major untapped sources of energy loss in automobiles is the energy transfer to heat in the braking process. The greatest portion of this loss occurs during the city driving phase which in turn represents nearly half of the total driving mileage. The elimination of a major portion of this frictional energy process through the use of regenerative braking is the objective of this program. # WORK STATEMENT This program is concerned with an examination of various techniques for converting vehicle translational energy into a form of stored potential energy and of using the stored energy to supplement the prime motive power. As a multi-year program, the principal tasks are as follows: - 1. Review the literature on regenerative braking, conceive additional possible systems, and rate the systems as to the amount of additional equipment required and its cost and weight, and as to the losses in the regenerative system itself. Prepare a recommendation on the system or systems showing the greatest promise for ultimate application in terms of benefits and cost. - 2. For the one or two most promising systems, carry out a conceptual design study; and evaluate the system in terms of its cost in large quantity manufacture, its probable reliability, and its benefits in terms of energy savings via increased fuel mileage. - 3. For the most promising system, design, build and test a model of the system. Install the model in a compact and/or mid-size car and evaluate its road performance. - 4. Install and test the system in a fleet of cars (20), and evaluate the regenerative braking system performance over a car life of 50,000 miles as to benefits and maintenance history. See Section 4.6 of this report. GROUP: 5--Nonconventional Engines PROGRAM NUMBER: 5-1 TITLE: Solid Lubricant Technology POTENTIAL PAYOFF: Part of \$23 B/Yr PRIORITY CLASS: Α ESTIMATED RESEARCH COST: 5 Years, at \$0.4 M/Yr TOTAL: \$2.0 M SUGGESTED SUPPORT: Government # OBJECTIVE Advances in the efficiency of automotive engines, particularly in the case of nonconventional engines, depends on operating components at much higher temperatures. This is required to raise the basic cycle Carnot efficiency as in the case of the gas turbine and the Stirling engine, or to reduce high-temperature heat flow to cooling systems with concomitant higher local temperatures as in the case of the adiabatic diesel. The objective of this program is to extend the technology of solid lubrication and solid lubricant replenishment so that it can be applied successfully in long life, high-temperature engines. #### WORK STATEMENT The program shall extend the technology of solid lubrication in the fundamental areas of adhesion, friction, wear rate, replenishment, material composition, and surface texture effects. Individual programs shall address one or more of the following tasks: - 1. Determine the friction and wear rate behavior of a series of common and new solid lubricants as a function of temperature (100°F to 1500°F), load, sliding velocity, and continuous or reciprocating sliding. - 2. Develop the techniques of lubricant replenishment including powder delivery, "stick" lubrication, and vapor delivery. - 3. Develop solid lubricant compositions which will adhere to metal and/or ceramic surfaces, but which will not build up layers of excessive thickness on the component surface. - 4. With selected solid lubricant compositions, determine the role of the surface material to which it is applied and the role of surface roughness and texture to long-term servicability. - 5. Prepare detailed reports and technical papers making the results available to component and engine developers. See Sections 3, 4.1, 4.3, 5.5 of this report. GROUP: 5--Nonconventional Engines PROGRAM NUMBER: 5-3 TITLE: Piston/Cylinder Gas Flotation POTENTIAL PAYOFF: Part of \$23 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 3 Years, at \$0.3 M/Yr TOTAL: \$0.9 M SUGGESTED SUPPORT: Government ## ORJECTIVE The adiabatic
cylinder concept, in its highly insulated embodiment, must operate at high temperatures in the absence of conventional liquid lubrication. Because of the high side loads in a conventional crank-type engine, even the successful use of low wear rate ceramic or solid-lubricated surfaces will negate much of the increased efficiency gain because of frictional work losses. One approach is to design for a gas film to be formed between the piston skirt and the cylinder. A complex split-ring seal is currently under contract research. The objective of this program is to conceive and test simple designs which may be more practical to introduce into production engines. #### WORK STATEMENT The work under this program shall be conducted via the following tasks: - 1. Prepare two or more conceptual approaches employing either squeeze film hydrodynamics or hydrostatic principles with an external air supply for the flotation of pistons in cylinders. - 2. Evaluate these concepts against practical engine considerations of production capability and economics. - Prepare a test rig or test engine for evaluating the two best concepts, including the capability of direct measurement of piston/cylinder frictional work. - 4. Conduct tests on the performance of the selected concepts, including evaluation of the extent and location of contact between the two bodies, and of frictional work. - 5. Prepare a detailed report, and a technical paper describing the concepts and the test results. See Sections 3, 4.1, 4.3, 5.5 of this report. # PART II # ELECTRIC UTILITIES ### 7.0 POWER PLANT STATISTICS In parallel with the data compiled for the automotive field, some basic statistics for the electric utilities will prepare the ground for an evaluation of the possible improvements to be expected from tribological progress. The data will be confined primarily to the utilities' power plants and will concern itself with the following: the kind of equipment and fuels employed; the efficiency and reliability of the facilities which bear directly or indirectly on the levels of energy consumed by this economic sector; and finally with the major sinks and problems areas that account for the bulk of discarded energy and plant downtime. ### 7.1 THE ELECTRIC UTILITIES AND ENERGY The total generating capacity of the electric utilities in the USA is given in Figure 7.1. Table 7.1 shows the levels of energy demanded and the share of the total U.S. energy consumption that these levels represent. Classified by the kind of fuel the utilities use for the production of electricity, we have the data given in Table 7.2. Thus the slice of energy resources taken by the electric utilities is on the rise and is soon to amount to half of the total energy consumption. Half of that energy will be in the form of coal. Thus, the utilities' equipment of the future will have to be such as to be able to handle and convert large quantities of coal and coal products. # 7.2 EQUIPMENT USED BY UTILITIES The equipment used by the utilities in terms of both kind and size is given in Tables 7.3 and 7.4. As seen, large stream turbines constitute the main prime movers. This trend, i.e., the predominance of steam turbines, often in sizes above the 1000 MW range, has continued into the 80s. During 1981, of 2,2000 utility systems only 514 operated diesel units and a mere 77 employed gas turbines for a combined capacity of 8,000 MW, and these operated at a reduced load factor due to high fuel cost and low availability. This represents less than 1.5% of the installed capacity of the utilities' power plants. FIGURE 7.1. Installed USA Generating Capability by Principal Fuel Types (41) TABLE 7.1. Energy Consumed by Electric Utilities, 10¹⁵ Btu⁽²⁾ | Year | Total U.S. | <u>Utilities</u> | % of Total | |---------------------|------------|------------------|------------| | 1970 | 68.3 | 15.1 | 22 | | 1975 | 71.1 | 20.0 | 28 | | ₁₉₉₀ (a) | 133.4 | 49.6 | 37 | ⁽a) Projected. The range of auxiliary equipment in a modern large size power plant is enormous. These auxiliaries can be broken down into three subgroups as shown in Figure 7.2, while a more detailed listing of the equipment required in an 800 MW facility is given in Table 7.5 by way of illustration. As seen, that TABLE 7.2. Kind of Fuel Used by the Utilities, % of Total (42) | | <u>Coal</u> | <u>0i1</u> | Natural
<u>Gas</u> | Nuclear | Hydro | |---------------------|-------------|------------|-----------------------|---------|-------| | 1963 | 54% | 6% | 22% | 0% | 18% | | 1968 | 52 | 8 | 23 | 1 | 17 | | 1973 | 46 | 17 | 18 | 4 | 15 | | 1978 | 44 | 17 | 14 | 13 | 13 | | 1983 ^(a) | 55 | 6 | 12 | 13 | 14 | | 1985 ^(b) | 54 | 11 | 8 | 15 | 12 | | 1990 ^(b) | 53 | 9 | 8 | 19 | 11 | ⁽a) Estimate. TABLE 7.3. Equipment Used by U.S. Utilities (2) | Kind of Prime Mover | % of
Capacity
1973 | % Power
Generation
1976 | |---------------------|--------------------------|-------------------------------| | Steam Turbines | 77.5 | 83.0 | | Gas Turbines | 7.5 | 1.2 | | Hydro Power | 14.7 | 15.5 | | Diesel Units | 0.3 | 0.3 | | Total | 100.0 | 100.0 | TABLE 7.4. Size of New Units Installed in 1973⁽²⁾ | Size, Megawatts | Capacity, Gigawatts | % Total | |-----------------|---------------------|---------| | Below 100 | 0.13 | 0.2 | | 100 - 200 | 0.42 | 0.8 | | 200 - 500 | 5.19 | 14.0 | | Above 500 | 31.27 | 85.0 | | Total | 37.0 | 100.0 | ⁽b) Projections as of April 1983. FIGURE 7.2. Categories of Plant Auxiliaries (41) equipment uses over 7% of the power generated by the facility; worse, by having reliability problems, the equipment often causes outages of power whose cost and losses exceed by far the direct expenditures of operating this equipment, a subject discussed more fully in the next section. #### 7.3 EFFICIENCY AND RELIABILITY When discussing automotive vehicles, it was sufficient to discuss component performance to obtain a picture of energy lost in various forms of mechanical inefficiency or other parasitic energy sinks. However, while efficiency TABLE 7.5. Typical Auxiliary Equipment in a 800 MW Coal-Fired Electric Utility | | | | Percent
of Unit | |---------------------------------------|----------------------------------|--|----------------------------------| | Equipment | | Input Power | Load | | Circulating Water Pumps | No. 1
No. 2 | 2,700 kW
2,700 kW | 0.78%
0.78% | | Cooling Tower Fans | No. 1 to
No. 30 | 75 kW (each)
2,250 kW (total) | 0.009%
0.17% | | Induced Draft Fans | No. 1
No. 2
No. 3
No. 4 | 1,750 kW
1,750 kW
1,750 kW
1,750 kW | 0.22%
0.22%
0.22%
0.22% | | Forced Draft Fans | No. 1
No. 2 | 2,000 kW
2,000 kW | 0.26%
0.26% | | Primary Air Fans | No. 1
No. 2 | 1,000 kW
1,000 kW | 0.13%
0.13% | | Pulverizers | No. 1 to
No. 8 | 450 kW (each)
3,600 kW (total) | 0.058%
0.45% | | Cooling Tower Make-up Pumps | No. 1
No. 2 | 800 kW
800 kW | 0.1%
0.1% | | Condensate Pumps | No. 1
No. 2 | 700 kW
700 kW | 0.88%
0.088% | | Boiler Misc. Pumps | | 200 kW | 0.025% | | Cooling Water Pump | | 400 kW | 0.05% | | Service and Instrument Air Compressor | | 400 kW | 0.05% | | Soot Blower Air Compressor | | 4,000 kW | 0.5% | | Coal Feeders | | 50 kW | 0.006% | | Air Conditioning System | | 100 kW | 0.013% | | Exhaust Fans | No. 1 to
No. 20 | 5 kW (each)
100 kW (total) | 0.013% | | Precipitator System | | 7,000 kW | 0.88% | | Coal Handling System | | 550 kW | 0.059% | | Bottom Ash Handling System | | 650 kW | 0.059% | | SO ₂ Scrubber System | | 16,000 kW | 2.0% | | Fuel Oil Supply Pump | | 50 kW | 0.008% | | Fuel Oil Transfer Pump | | 25 kW | 0.003% | | Vacuum Pump | | 150 kW | 0.019% | TABLE 7.5. Contd | Equipment | | Input Power | Percent
of Unit
Load | |--------------------------------------|-------------------|--------------------------------|----------------------------| | Cooling Tower Blowdown Transfer Pump | | 200 kW | 0.025% | | Auxiliary Boiler Fans | No. 1
No. 2 | 150 kW
150 kW | 0.019%
0.019% | | Auxiliary Boiler Feed Pumps | No. 1
No. 2 | 100 kW
100 kW | 0.013%
0.013% | | Service Water Pump | | 150 kW | 0.019% | | Sump Pumps | No. 1 to
No. 8 | 20 kW (each)
150 kW (total) | 0.02% | | Screen Wash Pump | No. 1 | 75 kW | 0.009% | | Fire Protection Water Pumps | No. 1
No. 2 | 75 kW
75 kW | 0.009%
0.009% | | Fire Protection Water Booster Pumps | No. 1
No. 2 | 20 kW
20 kW | 0.0025%
0.0025% | | | | TOTAL | 7.3% | remains a vital concept here too, so that an improvement of 0.5% in efficiency has been and remains a vital goal of turbine designers--yet another concept looms here as perhaps the more important aspect of efficient utility operation. That concept is <u>reliability</u> which pertains to avoidance of all those forms of equipment malfunction which very often cause the shutdown of turbo-generator sets and the cessation of operation of the power plant. The losses and penalties associated with such outages are usually many times the cost of the various inefficiencies inherent in the equipment. Utilities have always used heat rates to discuss power plant performance. Heat rates denote the input energy required per unit output, which is merely the inverse of efficiency. As seen from Figure 7.3, there has been a deterioration in plant efficiency starting with the 1970s, due to ecological requirements and frequent cycling. The present overall heat rates of about 10,500 Btu/kWh correspond to an efficiency of some 32%. This holds for the average power plant. The efficiency improves somewhat with the size of the unit, as can be seen from Table 7.6, with some units reaching as high as over 40%. Table 7.6 is of interest also on two other counts. It shows that the various FIGURE 7.3. Heat Rates for Large Coal-Fired Plants (43) "mechanical" losses associated with the thermal cycle of the machine amount to 17 to 26% of total energy. It is also of interest in that
it shows that the percentage of power consumed by the auxiliaries goes up with the size of the unit, from 4.8% for a 250 MW unit to 7.7% for an 880 MW unit. The latter number is also very close to the summation quoted in Table 7.5. More than half of the auxiliary power is consumed by the feedwater pumps. The shutdown of a turbo-generator set produces losses not only in terms of revenues and labor costs--but also in terms of fuel economy. A shutdown of a main unit necessitates the use of standby equipment such as diesel units, gas turbines or smaller units with a correspondingly lower fuel economy. The equivalent availability of equipment in the industry is, as shown in Figure 7.4, on the order of 70%, and has been until recently declining, reaching a low of 65% in 1977 from nearly 80% in the early 1960s. TABLE 7.6. Coal-Burning Steam Power Plants for 1973-1978 | | | Total | Aux. | 5 9 | 7.7 | i | 4.6 | 5.4 | ! | 5•3 | 4. 8 | 1 | ŀ | |-----------|------------|-----------|----------|------------|-------------|-------|-------|-------|-------|--------------|-------------|-------|--------| | | (5) | Ratio (1) | E | ₩. | 57.5 | 29 | 72 | 44 | 63 | 48 | 7.3 | 09 | 56 | | es | | | | | 23 | | | | | | | | | | | (4) | nevitable | Losses | ₩. | 40 | 39 | 37 | 39.5 | 39.5 | 39.5 | 38 | 38.5 | 40 | | Efficien | (3) (4) | Ideal | Effic. | 5 4 | 09 | 61 | 63 | 60.5 | 60,5 | 60.5 | 62 | 61.5 | 09 | | _ | (2) | Actual | Effic. | 5 0 | 37 | 35 | 36.5 | 43 | 35.5 | 41.5 | 34.5 | 38 | 26.5 | | | Ê | Heat | Rate | Btu/kWh | 9,208 37 60 | 9,830 | 9,337 | 7,946 | 9,565 | 8,250 | 9,880 | 8,910 | 12,855 | | -eedwater | | | ₩. | Power | 4.2 | 3.9 | 2.4 | 2.9 | 1,95 | 3.0 | 3.0 | 2.1 | 2,76 | | Feedw | Pumps | | 103 | KWS | 36.8 4.2 | 29.2 | 13,1 | 15.0 | 0.6 | 10.5 | 7.50 | 3,00 | 1,05 | | рө | Fans | | | | 8. | | | | | | | | | | Induced | Draft Fans | | 103 | KWS | 15.8 | i | 0.6 | 8.22 | · | 4.48 | 3,37 | None | None | | | | i | 94 | Power | 1.7 | 0.4 | 0.55 | 0.87 | ۱ ا | 0.1 | 0.42 | 1.78 | ! | | Forced | Draft Fans | | 103 | K X | 14.9 | 3.0 | 3.0 | 4.48 | · | 3,46 | 1,05 | 2,62 | 1 | | | ٠ | | Temp | | 1.000 | 1.010 | 1,005 | 1,005 | 1,000 | 1,005 | 1,000 | 1,005 | 955 | | | | | Pressure | pisa | 3.625 | 3,850 | 2.620 | 2,620 | 1.800 | 2,500 | 2,520 | 1,955 | 1,375 | | | Size | | | | | | | | | | | | 38 | | | | | - | 2 | 2 | - 2 | : - | . % | ° 7 | ; <u>,</u> , | 3 4 | 43 | 54 | FIGURE 7.4. Equivalent Availability of Fossil Units Over 400 MW(43,41) In terms of cost, a 1% loss of availability for a unit of 600 MW and higher is about \$125 million per year, only a little less than the loss of \$160 million per year for a loss of 1% in efficiency. (41) ## 7.4 PROBLEM AREAS Figure 7.5 shows the major elements responsible for the roughly 30% plant outages. Put in order of the given percentages we have the following: | Boiler | 4.2% | |------------------|-------| | Condenser | 3.8% | | Generator | 3.8% | | Fouling/Slagging | 2.8% | | Turbine Blades | 2.7% | | Bearings | 2.0% | | Pumps | 1.7% | | Pulverizer | 0.6% | | Fans | 0.6% | | | 22.2% | 7.10 When one includes the entire spectrum of outages caused directly and indirectly by the bearings, such as bearing-induced vibrations, the lube system, and problems with oil pumps, then the distribution of these causes is as shown in Figure 7.6. Two things stand out in this diagram. One is the steady increase in outages due to tribological causes with increase in unit size; and second, that while with the smaller units vibration was the largest contributor to outages, in the rank of 800 MW and higher it was directly the bearings and the lube system that caused the most outages. Finally, Table 7.7 shows the direct losses (about 1.5%) in generating power caused by the various tribological subgroups, again with the lube system being the largest culprit. According to Reference 45 a 0.5% outage on 257,000-MW generating capacity incurs a penalty of \$340 million. Thus for the 1984 generating capacity of some 730,000 MW, outages on the order of 1.5% would incur losses of \$2.9 billion for the industry. A good portion of this loss is due to the use of stand-by equipment of a lower efficiency than that of the main power plant, i.e., a loss which can be directly translated into terms of an unnecessary expenditure of energy. A reduction in such outages would thus directly contribute to energy conservation. FIGURE 7.6. Yearly Outage Hours in Fossil Units (44) TABLE 7.7. Tribologically Related Causes of Outages (45) | Root Cause
Category | % of
Theoretical
Generation | Principal Root Causes | | | | |------------------------|-----------------------------------|---|--|--|--| | Lube-Oil System | 0.521 | Electrical power for back-up pumps not available | | | | | | | Heat exchanger failures | | | | | | | Vapor extractor failures | | | | | | | Return oil blockages | | | | | Bearings | 0.379 | Mechanical errors Misalignment High metal temperature | | | | | Lubricant | 0.353 | High particle content | | | | | | | Excessive moisture | | | | | Vibration | 0.202 ^(a) | For which underlying causes were not cited | | | | | TOTAL | 1.5 | | | | | ⁽a) Significant portions of this attributable to bearings #### 8.0 ENERGY FLOW MAP The history of a given quantity of energy delivered to an electric facility in the form of either coal, oil, or some other fuel until it reaches the user in form of available electrical power is portrayed in Figure 8.1. These are generic figures typical for a large coal-fired facility but though the individual members may shift by several percentage points, the numbers given are quite typical of the industry. The biggest single loss of energy, which is on the order of more than 50% is due to the thermodynamic nature of the steam cycle. Of the other energy sinks, using a straight accounting system we have the following hierarchy of energy expenditure, in terms of the fuel energy delivered to the system: | Boiler Losses | 15% | |---------------------|-----| | Turbine Losses | 4% | | Accessories | 4% | | Transmission Losses | 2% | | Generator Losses | 1% | | | 26% | In terms of the energy delivered to the turbo-generator set, Figure 8.2 gives a detailed mapping of the individual energy sinks throughout the installation, including the power required by the accessories. The losses due to blade friction, gaspath leakage, and windage end up mostly as part of the thermal energy discarded and can be lumped with the thermodynamic losses to give a total thermal loss of some 62.5%. Table 8.1 gives a detailed accounting of the energy losses in the various groupings of accessories, compiled on the basis of the data given in Table 7.5. The accessories are driven either by steam extracted from certain turbine stages or directly by the turbine shaft as well as electrically. Exhaust losses refer to the losses in the condenser, in large part due to the wasted kinetic energy discharging from the last stage of the turbine. Modern plants tend to drive their auxiliaries mostly via electric FIGURE 8.1. Energy Flow in Large Electric Utility motors which is both simpler and less costly, and this includes the operation of the coal crushers and pulverizers. However, large facilities in excess of 500 MW use mostly special turbines to drive their feed water pumps, draft fans and other large pieces of equipment. FIGURE 8.2. Energy Flow in Large Power Plant Excluding the Steam Generator # TABLE 8.1. Power Required by Accessories in an 800-MW Coal-Fired Utility Plant ## Percentages of Output ## Pumps: 1.67 - Circulating Water 0.28 - Boiler 0.5 - Service Water 0.02 - Sump 0.02 - Screen Work 0.008 - Fire Protection 0.023 - Cooling Tower 0.57 - Condensate 0.18 - Cooling Water 0.05 ### Coal System: 0.52 - Handling 0.06 - Pulverizer 0.45 - Feeders 0.006 ## Fans: 2.21 - Cooling Tower 0.17 - Induced Draft 0.88 - Forced Draft 0.5 - Primary Air 0.26 - Exhaust 0.013 - Boiler 0.38 ### Compressors: 0.56 - S Air 0.05 - Soot Blower 0.5 - Air Conditioning 0.013 ## Others: 2.95 - $S0_2$ Scrubber 2.0 - Precipitator 0.88 - Ash Handling 0.07 ## 9.0 TRIBOLOGICAL ELEMENTS As explained in the opening section, the role played by tribological components and processes in the field of electric utilities comprises not only the area of efficiency, but also the reliability of the equipment. This comes from the simple fact that outages caused by breakdown, or suspected imminence of breakdown, of the equipment are perhaps more costly in terms of dollars and wasted energy resources than the direct inefficiencies associated with particular tribological components of the plant. Thus, the discussion here will embrace systems and processes in which perhaps no improvement in performance is expected, but whose enhanced reliability would be the primary goal. Together with the reduction of energy wastage they would converge toward the common goal of energy conservation in the electric utilities sector. Figure 9.1 gives a diagrammatic representation of the technical areas of a turbor-generator plant where reliability problems exist and where improvement can be expected via advances in tribological technology. While these areas FIGURE 9.1. Tribologically Related Areas Affecting Plant Reliability will be discussed in detail in the individual sections that follow, a few general remarks at this point will set the diagram in its proper perspective. While it is clear that vibration and outright failures should be minimized, the purpose of the monitoring and maintenance efforts would be to alert the personnel ahead of such possible failures so that preventive measures can be taken without plant shutdown. Also, standards are needed to guide personnel when a shutdown is required and when not. Thus diagnostics are a very important feature of reliability improvement. Figure 9.2 gives a listing of the tribological sinks in a turbo-generator set. The energy sinks due to windage, gaspath leakage
and blade aerodynamic losses all fall within the tribological spectrum because they all occur in narrow spaces of the order of lubrication theory. Perhaps the only item that may seem to be alien to tribology is the inclusion of thermodynamic or cycle losses in this listing. The connection here is via the materials used in turbines and steam generators. Should tribology be able to supply materials and coatings which can withstand higher pressures and temperatures than those used today, then the cycle efficiency could be improved with a consequent significant salvage of wasted exhaust heat. #### 9.1 TURBO-GENERATOR ENERGY SINKS Out of the various form of energy dissipation in a turbo-generator set, our interest here is exclusively in those areas which are either directly or indirectly linked to tribology. The direct tribological sinks will be subdivided between those occurring in the turbo-generator set and those occurring in the numerous accessories; while the indirect elements will comprise, on the one hand, coatings and materials which may raise thermodynamic efficiency, and on the other hand, overall plant practices which may help reduce the frequency of tribologically related failures and plant outages. The several forms of internal energy loss occurring inside each turbine stage can be grouped as follows: Stage Loss - This is the incomplete utilization of the available steam energy caused by various cycle deficiencies; the non-ideal FIGURE 9.2. Tribological Energy Sinks in Turbo-Generator Sets velocity diagram; the non-isentropic expansion of the steam; and the excessive exhaust velocity, though this is later utilized in the next stage. - <u>Blade Friction</u> These losses come from the internal fluid friction due to turbulence; from the viscous shear in the boundary layers on the walls of the buckets and nozzles; and the losses due to surface roughness or deposits of foreign matter. - <u>Leakage</u> This loss of energy is due simply to the fact that some of the steam, instead of passing through the blades and performing work, leaks around the work-channel. - <u>Windage</u> This is the energy loss due to the spinning of the rotor inside the vapor filled casing. It is made up of several components: the surface friction between the sides of the discs and the stagnant vapor; radial pumping action of the vapor in contact with the disc; and, with smaller units, incomplete peripheral steam admission where some nozzles merely churn the steam. Of the four forms of internal losses, the first-stage loss has to do with thermodynamic and structural features of the turbine. The others are areas that will be discussed here. #### 9.1.1 Blade and Nozzle Losses #### Surface Roughness Of the frictional losses, the only one that is strictly speaking of a tribological nature is the extra energy loss brought about by the surface roughness of the blades and buckets. The level of loss depends on the degree of roughness and on whether the flow is laminar or turbulent. For a given K/L ratio, where K is the projection height and L the length of the plate, the larger the Reynolds number, the thinner the boundary layer, and the smaller the roughness projections have to be to avoid an increase in loss. Since the Reynolds number varies throughout the turbine steam path, the low-pressure turbine steam path can tolerate rougher surfaces than the high-pressure turbines. For both a 200-MW and a 500-MW unit, Figure 9.3 gives the added losses due to surface roughness. The curve is plotted against equivalent sand grain size, as FIGURE 9.3. Approximate Loss in Stage Efficiency as a Function of Surface Roughness (43) well as against typical machined surface finishes and emery grade finishes. In test data obtained in the General Electric Turbine-Generator Development Laboratory, $^{(43)}$ a decrease in turbine efficiency of 3% to 4% was measured for a deposit thickness of about 0.003 in. This result emphasizes the fact that the surface roughness in high-pressure sections need not be very thick to have a substantial effect on turbine efficiency. #### Leakage Losses Steam which bypasses either the bucket or nozzle does not produce work and, in fact, disturbs the flow that goes through so as to further decrease the output. Leakage occurs as diaphragm packing leakage, bucket tip leakage, bucket root leakage, and internal packing leakage. Figure 9.4 illustrates the several leakages for a typical wheel and diaphragm construction and drum rotor construction. ### Bucket Tip Leakage Bucket tip leakage is the leakage that skips the bucket passage by leaking over the tip of the bucket. The amount of leakage is dependent upon the steam conditions of the stage, the pressure drop across the tip of the bucket (dependent upon stage reaction), the axial and radial clearance, and the type of tip leakage control. ## Diaphragm Shaft Packing Leakage This is the leakage flow that bypasses the nozzle passage by leaking between the diaphragm of stationary nozzles and the rotor. To reduce this leakage, a labyrinth packing is installed. This leakage flow is dependent upon the stage steam conditions, the pressure drop across the stationary nozzles, the radial clearance, the diameter and the number of teeth in the packing. ### Bucket Root Leakage Wheel or bucket dovetail holes are an important factor in keeping the bucket root leakage loss to a minimum. Without the wheel or dovetail holes, the diaphragm packing leakage would flow out into the steam path disturbing the main steam flow. Bucket root leakage flow entering the steam path results in stage efficiency loss of 1% for a leakage flow equivalent to 1% of the main steam flow. (43) This loss can be considerably reduced with a wheel and diaphragm construction (Figure 9.4a) which provides for wheel or bucket dovetail holes. These wheel or bucket dovetail holes are sized to accommodate the normally expected diaphragm-packing leakage flow so that under normal operating conditions, little if any flow enters or leaves the steam path at the root of the bucket. If, however, the diaphragm packings have a greater-than-normal clearance, then the wheel or bucket dovetail holes cannot pass the increased leakage flow. The excess flow will enter the main steam path at the bucket root, resulting in additional loss. a) Impulse Wheel and Diaphragm Construction b) Reaction Drum Rotor Construction FIGURE 9.4. Gaspath Leakage in a Turbine Stage (43) Other types of construction, such as the drum rotor shown in Figure 9.4b do not allow for the installation of wheel or bucket dovetail holes. This type of construction, therefore, has a sizable bucket-root leakage penalty even at normal operating conditions. Rubbing of rotating parts with the stationary parts results in increased clearance and, hence, increased steam leakage. Rubbing of the packings and spill strips can be caused by high vibration of the rotor, thermal distortion of the stationary parts, bearing failure, water induction, etc. Increased packing and spill-strip clearances can also be caused by erosion from solid particles. ### Combined Internal Losses The combined efficiency loss due to both frictional and leakage losses is given in Figure 9.5. Thus, depending on the efficiency level, the total loss due to friction is some 4-5%, while that due to leakage is some 2-3%. (43) The frictional losses can be reduced by making more slender blades but for this to be practical, stronger materials are required both from the standpoint of strength and resistance to erosion and vibration. FIGURE 9.5. Internal Losses in Turbine Stage (43) A most comprehensive diagrammatic representation of the component losses internal to the turbine including, for comparison, exhaust and other miscellaneous losses are given in Figure 9.6 for a facility with a theoretical capacity of some 900 MW. Since the abscissa represents the total output of the power plant and the ordinate the percentage loss in efficiency, the product of FIGURE 9.6. Internal Stage Losses in Large Turbogenerator Set (43) the abscissa as a fraction of the 900 MW and of the ordinate yields the losses of each of the elements listed. By a rough evaluation we obtain from Figure 9.6, the following levels of losses: frictional losses - 3% leakage - 2% These numbers are close to those provided by Figure 9.5. As a matter of interest, the exhaust losses from Figure 9.6 amount to some 2%, nearly 90% of which occurs at the exhaust to the condenser (stage 19). ## 9.1.2 Seals While the interstage construction of the nozzles and blades contain sealing arrangements for separating the upstream from the downstream side, these seals have been referred to as gaspath leakage and treated as internal turbine losses. The seals considered here are the large seals used on the main turbine shafting. The bulk of these are labyrinth type seals, the basic mechanism of which is shown in Figure 9.7. Ideally, the kinetic energy increase across each annular orifice should completely be dissipated in the inter-tooth chamber but in actuality some velocity is carried over into the next shape. The factors that affect rate of leakage in a labyrinth seal are: - number of teeth though after six teeth, the effect is minimal - pressure ratio cross stages - shape of teeth, which affects discharge coefficient FIGURE 9.7. Model of Labyrinth Seal - clearance between teeth and shaft - concentricity and potential rubbing. The energy considerations in labyrinth seals involve frictional losses, rate of leakage, and seal life and reliability. Additional elements are the pressure and temperature characteristics of the seal which may enable the running of more efficient thermodynamic cycle. Of the above factors, the main loss in labyrinth seals is due to leakage. ### 9.1.3 Bearings Figure 9.8 illustrates a typical arrangement of large-size steam turbine bearings, and other component parts. The generator unit, not shown, is direct-connected to the output shaft of the LP cylinder and its
rotating member is similarly supported. Total length of the shafting may be in excess of 100 ft, and the individual cylinder shafting is usually supported at each end by journal bearings. The shafting is axially supported and located by a thrust bearing usually placed between the HP and IP cylinders. The thrust bearing is double-faced, with one side active, the other inactive. The bearing housings are supported on pedestals and concrete foundations. The thrust bearing housing is either securely anchored to its foundation or to other connecting cylinders which are axially anchored; the axial location of the rotor with respect to the stators is defined by the thrust bearing. In a typical installation the lubrication system is physically located some 30-40 ft below the elevation of the rotor. Also indicated is the shaft driven main pump supplying oil to all the bearings. Together with the generator there are about a dozen journal bearings and two thrust faces. These bearings can be up to two feet in diameter and they consume about one half a percent of the turbine output. The particular losses in some other than fossil plants are given in Table 9.1. These relatively high losses are due to the large (L/D) ratios at the journal bearings and the turbulent conditions under which most of these bearings tend to operate. The penalty for turbulence in bearings can be seen from Figure 9.9, where at a Re = 3.000 the power loss is double that prevailing at laminar conditions. FIGURE 9.8. Bearing Arrangement on a Large-Size Turbine(45) TABLE 9.1. Fluid Film Bearing Losses in Utilities | Type of Utility | % of Power
Output | Million
kWh/year | 10 ¹² Btu/Year
Energy Out | |----------------------------------|----------------------|---------------------|---| | Steam Turbines | | | | | Fossil | 0.45 | 6600 | 23 | | Nuclear | 0.22 | 460 | 1.6 | | Hydroelectric | 0.3 | 900 | 3.1 | | Gas Turbines | 0.7 | 170 | 0.6 | | Total | | 8130 | 28.3 | | Total Electric Energy Production | | 2,030,000 | 7770.0 | FIGURE 9.9. Power Loss in Turbulent Bearings ### 9.2 ACCESSORIES The accessories, as we have seen, consume about 10% to 15% of the power output of a utility to support the power plant and its services. As an estimate, one-tenth of that power may be dissipated in tribological components such as bearings, seals, gears, roller and other frictional elements. Thus, the total level of energy consumed or tribological elements would be on the order of 1% to 2% spread among a wide array of machine components. For this reason, the scrutiny here will be brief when efficiency is considered; more attention will be given to those factors that may affect plant reliability. ## 9.2.1 Fans Fans are primarily used in connection with the operation of the furnace and steam generator. They are classified as follows: - <u>Forced Draft Fans</u> supply ambient air to the windowbox for combustion. Normally there are two FD fans per boiler. The rotor is usually airfoil design for high efficiency. - Induced Draft Fans draw the gas from the furnace and discharge it to the stack. The normal location in the system is after the preheater and precipitator. Scrubber booster fans are also induced-draft type. They usually are located after the wet scrubber and thus are exposed to wet corrosive gas. Most boilers have two induced-draft fans. When scrubber booster fans are used, there may be two or more per boiler. Induced-draft and scrubber booster fans are subjected to severe erosion conditions. Induced-draft rotors generally are of the airfoil type for best efficiency. However, some installations are of radial tip or radial blade designs for better resistance to erosion. - <u>Primary Air Fans</u> supply air to the pulverizers for transporting the coal to the burners and/or providing the primary combustion air. They are generally airfoil type for best efficiency. - <u>Gas Recirculating Fans</u> take gas from the economizer outlet and re-introduce it to the furnace, usually near the bottom. They are subjected to high temperatures (normally 700° to 800°F) and to severe erosion conditions. For these reasons, the rotor design is usually radial tip or radial blade with blade liners. The location of these fans in the furnace-boiler system is shown in Figure 9.10. The failures of fans attributable to various specific causes are given in Table 9.2. As seen, in all cases of fans, bearings constituted the largest cause of failure, except in the induced fan category where bearings occupied second place. In all classes combined, bearings account for one-quarter of all FIGURE 9.10. Furnace Boiler Draft System⁽⁴⁶⁾ TABLE 9.2. Summary of Centrifugal Fan Problem Areas According to Applications (47) | | ID | %(a) | FD | %% | PA(b) | % | GR(b) | % | |-----------------------|----|-------|-----|-------|-------|-------|-------|-------| | NUMBER OF FANS | 30 | 100.0 | 239 | 100.0 | 56 | 100.0 | 66 | 100.0 | | Foundation | 65 | 19.1 | 1 | 0.4 | 11 | 19.6 | . 5 | 7.6 | | Pedestals | 12 | 3.5 | 4 | 1.7 | 0 | 0 | 0 | 0 | | Bearings | 66 | 19.4 | 79 | 33.1 | 22 | 39.3 | 11 | 16.7 | | Shaft | 11 | 3.2 | 1 | 0.4 | 11 | 19.6 | 3 | 4.5 | | Hub | 17 | 5.0 | 6 | 2.5 | 0 | 0 | 5 | 7.6 | | Centerplate/Sideplate | 15 | 4.4 | 11 | 4.6 | 2 | 3.6 | 2 | 3.0 | | Blades | 93 | 27.4 | 12 | 5.0 | 9 | 16.1 | 5 | 7.6 | | Housing/Boxes | 34 | 10.0 | 6 | 2.5 | 8 | 14.3 | 5 | 7.6 | | Inlet Dampers | 14 | 4.1 | 2 | 0.8 | 0 | 0 | 2 | 3.0 | | Inlet Vanes | 32 | 9.4 | 3 | 1.3 | 1 | 1.8 | 0 | 0 | | Dampers (Isolation) | 4 | 1.2 | 11 | 4.6 | 0 | 0 | 1 | 1.5 | | Coupling | 4 | 1.2 | 3 | 1.3 | 0 | 0 | 6 | 9.1 | | Variable Speed Drive | 13 | 3.8 | 14 | 5.9 | 0 | 0 | 0 | 0 | | Motor/Turbine | 17 | 5.0 | 16 | 6.7 | 0 | 0 | 1 | 1.5 | | Turning Gear | 6 | 1.8 | 0 | 0 | 0 | 0 | 4 | 6.1 | | Controls | 11 | 3.2 | 6 | 2.5 | 0 | 0 | 7 | 10.6 | | Ductwork | 25 | 7.4 | 10 | 4.2 | 0 | 0 | 2 | 3.0 | | No Problems | 67 | 19.7 | 118 | 49.4 | 24 | 42.9 | 17 | 25.8 | | | | | | | | | | | Note: Many fans had more than one problem area. fan breakdowns. Table 9.3 gives a survey of the kind of bearings involved in particular failures. As seen, the rolling element bearings performed poorly. | Bearing Type | % of Fans | % Failure | <u>Ratio</u> | |-----------------|-----------|-----------|--------------| | Sleeve | 88.9 | 87.2 | ~1.0 | | Rolling Element | 6.1 | 9.4 | 1.54 | ⁽a) Percentages based on number of fans in each application. ⁽b) PA: Primary Air, GR: Gas Recirculation. TABLE 9.3. Lost Generation in Fans Due to Different Bearing and Lubrication Systems (46) | Bearing Type | Lubrication
System | Percentage
of Total Fans
in Survey | Percentage
of 299
Events Caused
by Bearings
and Lubrication | Percentage
of Total of
2,723,170 MWH
Lost | |------------------|-----------------------|--|---|--| | Sleeve | Oil Ring | 73.7 | 68.8 | 72.3 | | | Circulating | 15.2 | 18.4 | 8.7 | | | Total | 88.9 | 87.2 | 80.9 | | Rolling Element | Oil Ring | 0 | 0 | 0 | | | Circulating | 6.1 | 9.4 | 16.1 | | | Total | 6.1 | 9.4 | 16.1 | | Hybrid (sleeve | Oil Ring | 3.6 | 1.7 | 0.1 | | combined with | Circulating | 1.4 | 1.7 | 2.8 | | rolling element) | Total | 5.0 | 3.4 | 2.9 | | | Total All Fans | 100 | 100 | 100 | Finally, Table 9.4 gives the type of breakdown involved that caused the outage of the fan. Of the bearing failures, the major categories are: - overheating 27% of total - vibration 20% of total - lube system 14% of total. ## 9.2.2 Feedwater Pumps Feedwater pumps are the largest pieces of equipment in a utility after the turbo-generator set. The size and operating parameters of feedwater pumps are given in Table 9.5. They are the third largest cause of plant shutdowns. In 1981, the cost to utilities of shutdowns due to feedwater pump failures amounted to \$400 million. (41) A more detailed accounting of the cost due to feedwater pump breakdowns is given in Table 9.6. The main causes of these breakdowns are given in Table 9.7. As seen, the direct tribological elements are responsible for the following percentages: - seals 27.8% - wear rings 10.7% - bearings 3% TABLE 9.4. Lost Generation Attributed to Bearings and Lubrication System for All Fans in Survey (46) | Cause | Lost
Generation
MWH | Percentage
of
Total | |---|---|---| | Bearing Failures | | | | Vibration Related No cause given Pedestal/support failure Debris buildup Direct vibration Subtotal, vibration related | 549,278
100,025
6,903
2,065
658,271 | 20
2.7
0.25
0.08
24 | | Overheated (no cause given) Involving motor/driver failure Lubrication system failure Lubricant leak Lubricant contamination Insufficient cooling Design Subtotal, bearing failures | 741,746
488,367
188,777
166,661
24,866
5,107
333
2,272,128 | 27
18
6.9
6.1
0.91
0.19
0.01 | | Lubrication System (without a bearing failure) | | | | Lubrication system failure (undefined) Leaks Seals Vibration related Contamination Oil pressure Wrong viscosity Insufficient cooling Subtotal, lubrication system | 132,450
78,846
41,702
21,064
13,881
6,444
2,000
481
296,868 | 4.9
2.9
1.5
0.77
0.51
0.24
0.07
0.02 | | Bearing Overheated (without a bearing failure) | | | | Alignment Unknown Design Inadequate cooling Subtotal, bearing overheated Total Bearing and Lubrication System | 61,480
40,893
32,482
19,319
154,174
2,723,170 | 2.3
1.5
1.2
0.71
6 | TABLE 9.5. Functional and
Design Parameters of Main Boiler Feed Pumps (Fossil Units 600 MW or Larger) | | Subcriti | Subcritical Units | | Units | |--|----------------|---------------------------------|-----------------|---------------------------------| | Parameter | Range | Typical
Value ^(a) | Range | Typical
Value ^(b) | | Design
Total Dynamic Head
(TDH) - ft | 6,500 - 7,700 | 7,700 | 10,800 - 12,500 | 10,950 | | Design Flow (gpm) | 5,500 - 16,000 | 11,500 | 5,000 - 22,000 | 6,940 | | Design Suction
Pressure
(psi) | 120 - 220 | 211 | 160 - 450 | 320 | | Design Discharge
Pressure
(psi) | 2,700 - 3,260 | 3,164 | 4,200 - 4,760 | 4,500 | | Design Suction
Temperature
(°F) | 300 - 360 | 360 | 340 - 414 | 363 | | Design Speed
(rpm) | 3,600 - 6,000 | 5,200 | 3,600 - 6,000 | 5,500 | | Size
(hp) | 9,000 - 28,500 | 24,000 | 13,000 - 66000 | 22,500 | ⁽a) Typical values for subcritical boiler feed pumps based on modern 800-MW plant with two 50% pumps. The total is 41.5%. When one considers that vibration and shaft damage often occur due to bearing and stability problems, it is safe to say that tribological inadequacies are responsible for at least one half of all feedwater pump problems of which the seals are the most critical item. # 9.2.3 Coal Handling Equipment The function of a pulverized-coal system is to pulverize the coal, deliver it to the fuel-burning equipment, and accomplish complete combustion in the ⁽b) Typical values for supercritical boiler feed pumps based on modern 750-MW plant with two 50% pumps. TABLE 9.6. Cost of Lost Generation Due to Feedwater Pump Problems at Nuclear and Fossil Generating Stations (41) | Unit Type | Unit
Calendar
Years | Lost
Generation
Due to
Feed Pumps
(MW - HRS) | Equivalent Full Power Hours Lost Due to Feed Pumps | MW-HRS
Lost Per
Unit Year | Equivalent Full Power Hours Lost Per Unit-Year | Cost of Lost Genera- tion Per Unit-Year | |-----------|---------------------------|--|--|---------------------------------|--|---| | Nuclear | 227.4 | 4,134,893 | 5691 | 18,200 | 25 | \$440,000 | | Fossil | 107 | 5,639,000 | 7147 | 52,700 | 67 | \$1,000,000 | #### Note: TABLE 9.7. Pump Failure Rankings (41) | Pump Failures | Feedpump
Outages | Average
Hours
Outage | Hours | % of Grand
Total | Relative
Ranking | | |---|---------------------|----------------------------|--------|---------------------|---------------------|--| | Cavitation, unstable head curve, impeller breakage, vibration | 650 | 48 | 31,200 | 45 | 1 | | | Seals | 602 | 32 | 19,264 | 27.8 | 2 | | | Wear rings | 155 | 48 | 7,440 | 10.7 | 3 | | | Axial balancing device | 337 | 16 | 5,392 | 7.8 | 4 | | | Shaft broken/damaged | 77 | 48 | 3,696 | 5.3 | 5 | | | Journal bearing | 209 | 8 | 1,672 | 2.4 | 6 | | | Thrust bearing | 58 | 8 | 464 | 0.57 | 7 | | | | | | 69,128 | | | | furnace with a minimum of excess air. The basic equipment components of a pulverized-coal system, shown in Figure 9.11, are: - raw-coal feeder - pulverizer fan, also known as the primary-air fan, arranged as a blower (or exhauster) ⁽¹⁾ Figures represent replacement power costs of \$24 and \$19 per MW-HR, respectively, for nuclear and fossil generation as reported in "1978 Economic Survey Results: Nuclear Power Generation Costs Stable, Reliability Improved," Atomic Industrial Forum Inc., May 14, 1979. These figures represent the total cost differential of producing power at the bus bar, assuming that the replacement power is generated by oil-fired units. FIGURE 9.11. Direct-Firing System for Pulverized Coal • pulverizer arranged to operate under pressure (or suction). Tables 9.8 and 9.9 give summaries of the problem areas generic to the pulverizing units. As seen, the major causes of difficulties are: - wear of grinding elements - oil contamination - gearboxes - seals - bearings. Some of these, such as wear or seal problems, were reported as problem areas by nearly all surveyed plants. Thus, tribological difficulties are the key causes of outages caused by the coal handling system. TABLE 9.8. Causes of Pulverizer System Breakdowns (48) | Ball/Tube
6
18 | Problem Area
(67\$) | Contemination
no details | | | | | | (338) | no details | | | | | |-----------------------------|---------------------------|--|--|-----------------------------------|---|-----------------------------|----------------------------|--|-------------------------------|-----------------------|--|--------------------------------|------------| | Ball-Race
7
56 | Modifications | Increased
seal air
capacity (U) | | | | | | | wear material
on balls in- | better grind
(U) | | | | | Ball-F
7
56 | Problem Area (57\$) | Contamination
low seal air | | | | | | (15g) Exces-
sive Wear | bell/ring | | | | | | ng Roll | Modifications | increased
seal in air
capacify (U) | extra large
lube oil
filters (U)
synthetic oil
lubricant (U) | | new design
(M/U) | larger gear
system (M/U) | larger bear-
Ings (M/U) | | no details | | high carbon
steel (U)
(higher ten- | sile strength
than Mi hard) | no details | | Planefizing Rofl
9
52 | Problem Area
(67\$) | Contemination
low seal air
cooler supply
water mail | | Excessive
Wear end
Breakage | tow speed
shafts | spec | undersized
drive train | (100\$) Exces-
sive Wear | grinding
elements | Excessive
Breakage | thrusting | | MIII Skids | | Roll-Race
7
59 | Modifications | No details
gearbox no
longer a
problem | | | | | | | New material | | | | | | Roll-F
7
59 | Problem Area
(14%) | Gearbox
O-ring
problems | thrust bear-
ings lost | ٠ | | | | (29\$) Rolls
Cracking | | | | | | | Bowl Mills
40
276 | Modifications | seal air
capēg∮ty
M/U | frequent oil
analysis
(every two
months) | | spring com-
compression
reduced (M) | reset rolls
(M/U) | larger bear-
ings (U) | | Hard faced
rolls (M/U) | NiHard | 20% chrome
surface | larger
ilners (M) | | | | Problem Area
(54\$)(a) | Contamination
low seal air | burned seals | Excessive
Shaft
Breakage | Improper rolf
edjustment | bearings | | Grinding (35%) Exces
Area sive Wear | rolls/rings | liners | | | | | Units
Milis | Drive | 5 | | | | | | Grinding
Area | | | | | | | Units
Milis | Bowl Mi
40
276 | MII i s
0
6 | Roll | Roll-Race
7
59 | Planetizing Roll
9
52 | ng Roll | 8411-6
7
56 | 8all-Race
7
56 | Ball/Tube
6
18 | |---------------------------------------|---------------------------|--|-------------------------------------|--|---|---------------------------|------------------------|--|----------------------| | | Problem Area | Modifications | Problem Area | Modifications | Problem Area | Modifications | Problem Area | Modifications | Problem Area | | Air
System | (13%) Exces-
sive Wear | | (29%) Excessive Wear
(coal type) | | (67%) Exces-
sive Wear | | (30) | | (33\$) | | | classifier | ceramic lin-
ing (U) | pulverizer
housing | ceramic lin-
ing added
(M/U) | classifier
system | ceramic iin-
ing (M/U) | | | no details | | | multiport
outlet | vanes reset
(M/U) | throat
Inserts | different
throat de-
signs (M/U) | | | | | | | | | | stope plates | T-pco over-
lay (U) | | | | | | | | | | classifier | ceramic brick
M/U) | | | | | | | | | | swing valves | modified valve seal and plate (M/U) | | | | | | | MIII Fires
& Explo-
sions | es
(33%) Liners | | (10\$)
Bowl Area | | (11\$) | | (\$0) | | | | | coal
accumulation | liners re-
moved (U) | | lowered mili
outlet temp. | No details | No defails | | | No details | | | | flat sur-
faces elim-
inated (U) | Pyrite Plow
Breekage | 9 | | | | | | | | | | | larger stain-
less steel
springs used
(M) | | | | | | | Asso-
clated
Boller
Problems | (13\$)
Slagging | | (29%)
Slagging | | (33≴)
Slagging | | (66%)
Stagging | | (30) | | | oversized
particles | frequent
fineness
testing (M/U) | oversized
particles | | oversized particles due to exces- sive classi- fler wear and venes sizing | No detalls | oversized
particles | monitoring
furnace ex-
it temper-
ature (U) | | (a) () - denotes \$ units which have had associated problem areas. (b) M - manufacturer suggested modification; U - utility modification. TABLE 9.9. Pulverizer Problem Areas on a Station Basis | | Press.
Bowl | Press
Suction
Bowl | Suction
Bowl | Deep
Bowl | Roll-Race | Planetizing
Roll | Ball-Race | Ball | Ball/Tube | |-------------------------|----------------|--------------------------|------------------|-----------------|------------|---------------------|-----------|------|-----------| | Number of
Stations | 22 | 10 | 7 | H | 7 | 6 | 7 | က | ო | | Number of Mills | 146 | 82 | 40 | ∞ | 28 | 52 | . 26 | 18 | 6 | | | | Problem A | Areas Asso | Associated | with Mills | (Station Basis | is) | | | | Problem Area | | | | | | | | | | | Gearbox | 12 | 8 | 2 | 0 | 1 | ∞ | 9 | 0 | 2 | | Bearings | 11 | 80 | က | 0 | 0 | 9 | 9 | က | 2 | | Shafts | 14 | 9 | 2 | , -1 | 0 | 4 | 0 | က | 0 | | Seals | 10 | 9 | 2 | 0 | 8 | 4 | 7 | က
 2 | | Grinding
Elements | ø | 4 | 2 | 0 | 2 | 6 | - | 0 | 1 | | Motor | 2 | 0 | 0 | 0 | 0 | 1 | 2 | 0 | 1 | | Classifier | - | 0 | 0 | 0 | 0 | 9 | 0 | 0 | П | | Pyrite System | က | 0 | - | 0 | 2 | 0 | 0 | 0 | 0 | | Excess Wear | 80 | 3 | 1 | 0 | 2 | 7 | 8 | က | 1 | | Excess Breakage | 4 | က | 4 | | 0 | 7 | 0 | 0 | 1 | | Mill Fires | 9 | 2 | 2 | 0 | 2 | 1 | 0 | က | 1 | | Mill Explosions | 0 | 0 | 2 | 0 | က | 0 | 0 | က | 1 | | Slagging | 8 | 2 | 0 | 0 | 2 | ო | 9 | 0 | 0 | | Trash(a) | | | | | | | | | | | Separators | 4 | 4 | 2 | 0 | 4 | က | 0 | 0 | 0 | | Crushers ^(a) | 4 | 2 | , - 1 | 0 | 2 | 0 | 0 | 0 | 0 | (a) Ancillary equipment associated with the mill. ### 9.2.4 Lube Oil System The lube oil system in modern power plants utilizes three independent methods for pumping oil to the bearings and other parts, as shown in Figure 9.12. The primary pumping system consists of the main shaft and booster pumps. The hydraulic turbine-driven booster pump, mounted in the main oil tank, provides the required suction pressure for the main shaft pump. The latter is mounted at the turbine end and is driven by the turbine shaft. This primary pumping system is self-sustaining at speeds about 80% rated speed. During startup and shutdown operations, the motor driven suction pump develops the necessary suction pressure for the main shaft pump. A separate AC-motor-driven turning gear oil pump serves as backup for the primary pumping system, as does the DC-motor-driven emergency oil pump, which comes into action when AC power is not available. All pumps are of the centrifugal type and, except for the primed main shaft pump, take suction directly from the main oil tank. In many plants, hydrostatic lift pockets are provided in the bearings for supporting the shaft when it is running at turning gear conditions, i.e., somewhere from 5 to 20 rpm. A pumping system for this operation is shown in Figure 9.13. The oil tank is designed to adequately remove air entrained in the lube oil and to permit the settling of particulates. Two full-size coolers, arranged in parallel, control oil temperature. The two major causes of lube system inadequacy, leading to plant outages are contamination of the oil with particulates and water, and pump failures due either to improper power switching or crew negligence. Free water in oil (emulsions) may impair oil circulation, remote rust and corrosion, and interfere with lubrication. Particulates may cause abrasive wear of bearings and seals, plug oil lines, and result in faulty control functioning of those units where the control and lubricating oil systems are common. The outages caused by oil contamination are shown in Figure 9.14. In addition, there were bearing outages which were not forced, i.e., preventive outages. FIGURE 9.13. Lift Pump System Schematic FIGURE 9.14 Cumulative Forced Outage Megawatt-Hours due to Contaminated Oil ## 9.3 GENERIC PROBLEMS As mentioned earlier, many difficulties encountered in the operation of electric power plants that may seem unrelated to tribology can, in fact, be traced to phenomena that are of a tribological origin. Their elimination or attenuation may not improve plant operational efficiency, but their contribution to plant reliability can, indirectly, yield significant energy savings for the utilities. ## Vibrations The major modes of rotor vibration that are attributable at least in part to tribological causes are the following: • Rotor Unbalance Vibration. A typical calculated and measured unbalance vibration on a 350-MW unit is shown in Figure 9.15. While the origin of this vibration is mechanical in nature, the intensity of FIGURE 9.15. Unbalance Response of a 350-MW Steam-Turbine and Generator Unit (50) vibration once it occurs depends very much on the damping characteristics of the numerous bearings supporting the rotor. Both the kind of bearings used, their loading, operational conditions, position, degree of misalignment, and others, all have an effect on the amount of damping and thus, on the amplitudes of vibration. The bearings also affect the rotor's natural frequencies. An example of the pronounced difference in response produced by different bearing designs is shown in Table 9.10 where a vibration caused by loss of part of a bucket produced peak to peak amplitudes of 87 mils using a conventional sleeve bearing, but only 38 mils using a tilting pad design. While the amplitude was reduced below one half, the level of transmitted force decreased to about one quarter. • <u>Oil Whirl</u>. Unlike the unbalance vibration, oil whirl is a self excited vibration originating in the bearings. While the unbalance vibration frequency is synchronous, oil whirl frequency runs from about 0.47 to 0.5 of the running frequency. An example of the different stability characteristics of various bearings is shown in TABLE 9.10. Dynamics of Low-Pressure Steam Turbine with Loss of a Last-Stage Blade (N = 3600 rpm) | | Peak-To-Peak Journal Vibration (mils) | Peak Dynamic
Bearing
Force (lbs) | Dynamic Force
Transmissibility | Bearing Min-
imum Oil-
Film Thick-
ness (mils) | |--|---------------------------------------|--|-----------------------------------|---| | Case 1: | | | | | | Rotor Supported
on Fixed-Arc
Journal
Bearings | 87 . | 184,000 | 3.68 | 0.1
(Indicates
severe bab-
bit wiping) | | Case 2: | | | | | | Rotor Supported
on Pivoted-Pad
Journal
Bearings | 38 | 46,700 | 0.93 | 2.0 (Indicates maintenance of non- contracting full-film lubrication) | Figure 9.16. The upper parts of these curves represent unstable zones and the lower part represents stable zones. Taking the example of a rotor-bearing system whose operating point is "0", this point will move in the direction "0+A" as the rotational speed of the rotor increases and will eventually cross the stability limit curve. The FIGURE 9.16. Oil Whirl Stability Characteristics of Three Bearing Designs crossover point represents the limiting stable speed of this rotorbearing system. The point also moves in the direction of "0+B" by changing other bearing parameters such as load, oil temperature and clearance ratio. Low unit loadings on the bearings are usually the most common cause for oil whirl (low loads move the line along "O+B" in Figure 9.16) and most turbo-generator bearings are overdesigned in that respect, usually for reasons of high bearing damping. But other elements of the rotor design and operation can cause oil whirl such as the unloading of one or more bearings due to rotor-bearing misalignment. This misalignment can, as shown in Figure 9.17, be of two sorts. Part (a) in this figure shows the shape of a typical rotor as it deflects due to its normal bending mode. Due to this misalignment, some of the bearings will be underloaded. The other form of unloading journal bearing and one which is more serious and very often causes severe problems, is the mode portrayed in part (b). Here, even assuming a parallel rotor, a shift in foundation and pedestals causes some of the bearings to be partly or completely unloaded, and in some cases to be loaded sideways or even on top, with serious consequences to the dynamic characteristics of the sys-Additional change in bearing loading can result from bearing wear incurred during prolonged turning gear operation. Steam Whirl. Steam whirl is an instability caused by steam forced generated in the small clearances between stationary and rotating components of the machine. The destabilizing forces might lie in the dynamic behavior of the labyrinth seals or in the unbalanced torque force of the turbine blades. These forces can be generated when a rotor is displaced by a distance "e" from the equilibrium point by a lateral force W_X perpendicular to the displacement and a radial force W_y parallel to the displacement. The dynamics of such a system can be represented (50) by: $$\begin{bmatrix} \Delta F_{x} \\ \Delta F_{y} \end{bmatrix} = \begin{bmatrix} -W_{y}/e, W_{x/e} \\ -W_{x}/e, -W_{y/e} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix} = \begin{bmatrix} -k_{y} & k_{x} \\ -k_{x} & k_{y} \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}$$ where $\boldsymbol{k}_{\boldsymbol{y}}$ and $\boldsymbol{k}_{\boldsymbol{X}}$ represent flow induced spring constant. a) Bending Line of a Typical 500 MW Turbine Generator b) Mismatch Due to Shift of Pedestals FIGURE 9.17. Causes of Journal Bearing Unloading(52) The results for tilting pad and elliptical bearings are shown in Figure 9.18. The results show that the laterally induced forces, W_{χ} , have a significant effect on steam whirl stability, whereas the force in the direction of the rotor displacement has only a minor effect. Again, the tilting pad bearing is superior to the conventional design. • Others. Several other tribologically induced vibrations can come from the stick-slip bearing behavior during turning gear operation; from the improper switching of oil pumps; and from rubbing of rotor against seals, or of turbine blades against the shroud. ## 9.3.1 Coatings There are several areas where special coatings may protect turbine parts from inherent operational hazards and thus boost the reliability of the power plant. One of these is the use of abradable blade tips to avoid the damaging effects of contact between the blades and the shroud. This is detrimental on at least two accounts: it increases interstage leakage and it may lead to steam whirl. Presently used abradable materials on shrouds are not fully successful due to wear and erosion. Moreover, present polymer materials are good only to 500°F. For temperatures up to 1400°F, felt metal and honeycomb structures are often used but then distortion becomes a problem. Thus, new materials are needed. Also, new systems for controlling the
clearance need to be developed, systems which keep the clearances moderately large during nonvital operation of the turbine and conserve the tight clearance requirements for vital phases of operation. The other area for use of coatings is in the reduction of erosion in turbine nozzles. This form of hard particle erosion is due to the loss of iron oxide particles from the interior of boiler tubing and high temperature pipe systems into the steam turbine blade path. These oxides enter the steam turbine nozzle and blade passages at high velocity and abrade the finely machined surfaces. The changes in flow passage dimensions affect the heat rate, and degrade component reliability. The situation can be improved by the use of a metallurgically bonded coating. (53) No change in dimensions or surface finish need occur after process application, something which constitutes a serious problem with conventional plasma spraying. FIGURE 9.18. Effect of Steam Exciting Forces on Rotor Stability # 9.3.2 Monitoring and Diagnostics The aim of diagnostics, i.e. of utilizing a system which would anticipate and give warning of impending difficulties in the operation of the power plant involves essentially three areas, namely: - Criteria This relates to a set of standards with regard to plant operation which specify, in a quantitative way, when and when not a given component is on the verge of failure or exceeds permissible operational limits. - Monitoring This deals with the installation of a set of instruments that would record, on a continuous or periodic basis, the vital signs of the various components involved. - Diagnostics This deals with the proper evaluation and diagnosis of the received data leading up to the crucial decision of whether or not to order a plant shutdown. While computerized on-line monitoring is useful, periodic monitoring has the advantage in that it can be run on a small budget. Even with periodic monitoring, the volume of data generated is large and the ability of operators and engineers to make meaningful evaluations is strained. In a given power plant, the turbine-generator is the most critical piece of machinery and the one to which innovative, advanced monitoring and diagnostics tools should be applied. For example, automated monitoring of bearing oil film pressures, temperature, shaft orbit and shape, acoustic signals for rubs, torsional vibration, and blade vibration all could be accomplished by a suitably configured minicomputer system. The reduced output of all these sensors could be integrated with the output of standard, installed sensors to yield an overall picture of the state of health of the turboset. As an example of some of the modern techniques available for bearing diagnostics one may mention the work of Reference 54. Figure 9.19 shows a diagram of the method of acoustic emission analysis used to obtain a bearing damage diagnostic. The one-channel AE system consists of an AE sensor, an amplifier, an envelope detector, a ringdown counter, an event counter, an energy counter and a R.M.S. meter. Acoustic emission signals are monitored and recorded with a data recorder. FIGURE 9.19. Schematic Diagram of Signal Analysis Method⁽⁵⁴⁾ The results of diagnostic tests showed that: - 1. Metal wipe damage can be detected with acoustic emission techniques at an early stage, because of the occurrence of a series of periodic acoustic emission signals characterized by a gentle rise and fall. - 2. Bearing tilt damage can be detected with a technique in which a signal is filtered after envelope detection. This is based on phenomena that are characterized by the superposition of low frequency signals on high frequency noise, as in amplitude modulation. ### 10.0 POTENTIAL ENERGY SAVINGS Figure 8.2 provides an energy flow map for the turboset, including its accessories. This flow chart is a simple energy accounting, similar to that provided in Figure 2.14 for the automobile. However, as explained in detail in Section 6.0, any savings in a particular component would save also an equivalent portion of the thermodynamic losses, since less power would have to be generated initially. Since the thermodynamic losses amount to 60%, the useful turbine energy amounts to 40%, and thus any saving in a portion of the 40% would be supplemented by an even bigger saving in the thermodynamic losses. Thus if gaspath leakage (shown in Figure 8.2), which amounts to 0.5%, were to be cut in half, the saving would amount not to 0.5 x 0.6% = 0.3% but to an additional $(60/40) \times 0.3\% = 0.45\%$, yielding a total saving of 0.75%. Thus, in general, the energies required by the various components (including the wasted thermodynamic losses) are the values given in Figure 8.2 multiplied by a factor of 1 + 60/40 = 2.5. With this as a background, Figure 10.1 was constructed which gives the actual energy requirements by the various components and auxiliaries of a turboset system. The tribological areas in which direct energy savings can be achieved by reducing losses embrace gaspath leakage, seals, and bearings on the main turbogenerator; and the same areas on the various accessories. The losses in these areas in terms to input to the turbine are 1.5% for gaspath leakage, 0.25% for shaft sealing and 0.5% for the bearings. We shall next assume that about 10% of the power required for the accessories is spent on tribological components, so that the energy spent here is 1% of the input. The improvements possible in the various areas are as follows: # • Gaspath Leakage and Seals As discussed in Section 9.1, the use of abradable blade tips and new coatings may make it possible to tighten the leakage paths to reduce the leakage losses to half their present level. Thus, the savings in the internal and external leakage would amount to 0.75% of input energy. Energy Required by Turboset Components and Auxiliaries FIGURE 10.1. ## Bearings This area is open to considerable improvements in both efficiency and reliability. A special study of this area is contained in Reference 55. After considering a number of options for low power loss journal bearings, the designs chosen were those shown in Figure 10.2. Both the 3-pad and the basket designs were evaluated against a prototype used in present-day installations. All the calculations were made for the standard conditions of loading, speed, and oil viscosity, with the proviso that the minimum film thickness remains the same. The power loss savings achieved by those designs are given in Table 10.1. For the thrust bearings, the new design, schematically portrayed in Figure 10.3, consists of a free-floating disc inserted between the runner and stationary element. The disc rotates at half runner speed and forms two hydrodynamic films. By making each film half the thickness of an equivalent single film, the ratio of (hp/load) is reduced by 50% to 65%. To assure that such a bearing will not adhere to either the moving or the stationary surface, particularly at start-up, the configuration provides a self-generated lift-off force at the sticking interface. The reduction of power loss achieved with the optimized floating disc configurations for both large and small thrust bearings is shown in Table 10.2. The savings achieved in the thrust bearings result, to a large degree, from a reduction of the number of pads. In this respect, there is some parallel between the approaches taken for the thrust and journal bearings, namely that in both cases, the large savings in power loss come from a reduction in bearing area. # Accessories Assuming that levels of savings similar to those on the main turbogenerator can be achieved on the seals and bearings of the accessories, an additional saving of 0.5% of energy input can be achieved. FIGURE 10.2. Low Power Loss Journal Bearings (55) TABLE 10.1. Savings with the New Journal Bearings (55) | Bearing | $\begin{pmatrix} hp \\ 1000 \ 1b \end{pmatrix}$ | Savings, % | T _{max} , °F | |---------------|---|------------|-----------------------| | Reference | 15.4 | Ref. | 177 | | 3-pad design | 7.2 | 53 | 222 | | Basket design | 7.0 | 55 | 222 | FIGURE 10.3. Floating Disc Thrust Bearing (55) The next area of savings is that due to increased plant reliability. In Section 7.4 we have seen that the penalties due to tribologically induced loss of generating power is \$2.9 billion. There is no breakdown available on the particulars of this cost, but a large portion of it is due to the use of standby equipment which is much less energy efficient than the main power plant. TABLE 10.2. Savings with the New Thrust Bearings (55) | Bearing | (hp
(1000 1b) | Savings, % | T _{max} , °F | |-------------|------------------|------------|-----------------------| | OD = 32 in. | | | | | Reference | 8.6 | Ref. | 150 | | New | 3.0 | 65 | 171 | | OD = 48 in. | | | | | Reference | 14.2 | Pef. | 178 | | New | 5.1 | 65 | 196 | This use of inefficient equipment translates into a direct waste of energy. Assuming that 25% of the \$2.9 billion is due to the lower efficiency of the stand-by equipment, and assuming that outages due to tribological elements can be eliminated by an improvement of their performance, then a yearly saving of \$725 million in energy resources can be achieved. Table 10.3 summarizes the above in terms similar to those given for the automotive sector. As seen, the total possible savings via tribology is about 2.3% in the utilities' fuel bill which translates into a yearly saving of about \$2.4 billion. Summary of Potential Savings in the Electric Utilities^(a) TABLE 10.3. | | | | Savings % | of | | Barrels of | | |---|--------------------------------|----------------------|---------------------------|----------------------|--------------------|-----------------------|--------------------------| | | Component or Area | Component
or Area | nt Utilities Sector Tota | U.S.
Total Demand | Btu \times 10-12 | Crude Oil
Millions |
1984 U.S. \$
Millions | | - | Seals (Gaspath &
Labryinth) | 20 | 0.88 | 0.25 | 180 | 31 | 910 | | 2 | Bearings | 50 | 0.25 | 0.07 | 52 | 0.6 | 270 | | က | Accessories | Ŋ | 0.50 | 0.14 | 104 | 18.0 | 530 | | 4 | Reliability | 25 | 0.68 | 0.19 | 140 | 24 | 720 | | | TOTAL | | 2.3 | 0.65 | 476 | 82 | 2,430 | (a) Savings based on estimate of installed capacity in 1983, $^{(41)}$ and on energy cost of \$30 per barrel of crude oil. ## 11.0 RECOMMENDED R&D PROGRAMS--UTILITY SECTOR In the preceding sections discussing the Utility, or Power Generator Sector, of the economy, several areas have been pointed out and described in which the prospects for significant energy savings would warrant the expenditure of R&D funds as a means of stimulating improvements in power generation machinery. The nature of this industry is such that improvements leading toward reliability (reduced downtime) are at least as important as improvements that may lead toward greater thermodynamic efficiency. The total potential that may be achievable is set forth in Table 10.3 in the preceding section, and is about \$2.4 billion per year. In this section, a number of projects are suggested, each of which has the potential either to increase efficiency or to increase reliability, or both. As was the case with the Transportation Sector, some of the suggested work may best be done within the industry because of close coupling with specific designs, while other R&D work is more generic in nature and will be better accepted and more effectively accomplished if done under government sponsorship. The programs are grouped into five categories as follows: - seals - bearings for turbine-generator - accessories - reliability All of the tribology-related programs are summarized in Table 11.1. Here, the overall factors related to each program are summarized, and all programs related to each of the groups listed above are collected together. Table 11.1 presents those factors bearing on the inclusion of each program in future budgeted work. These factors are: - the type of support suggested for the program - the potential savings, in billions of dollars per year, that would be achieved by successful completion of the program group, as estimated in Table 10.3 - the estimated R&D cost, in millions of dollars (total) TABLE 11.1. Summary of Recommended R&D Programs--Utility Sector | Program
Number | Group Title | Program Title | Suggested Support | Potential
Payoff
(\$B/yr) | Est'd.
R&D Cost
(\$M) | Benefit
Cost Ratio
(X 1/10) | Probable
Yrs. to Mkt.
Injection | Priority
Class | |-------------------|-------------|---|-----------------------|---------------------------------|-----------------------------|-----------------------------------|---------------------------------------|-------------------| | 6-1 | Seals | Active Clearance | Pooled Industrial | 0.91 | 2.5 | 22 | 10 | ⋖ | | 6-2 | | Abradable Seal
Materials | Control
Government | | 1.5 | | 10 | ď | | 7-1 | Bearings | Turning Gear Wear | Government | | 0.2 | | rv | 80 | | 7-2 | | Effects
High Temperature | Government | | 0.5 | | 7 | ပ | | 7-3 | | "Babbitt"
Oil Groove Mixing | Government | 0.26 | 0.5 | 7.4 | က | ∢ | | 7-4 | | Proof Tests on Low | Pooled Industrial | | 8.0 | | 7 | æ | | 7-5 | | Power Loss Bearings
Large Water Lubri-
cated Bearings | Government | | 1.5 | | 10 | æ | | 8-1 | Accessories | Feedwater Pump Rotor
Systems | Pooled Industrial | 0.53 | 1.0 | 53 | 4 | ¥ | | 9-1 | Reliability | Contaminant/Failure | Government | ç | 0.3 | Ş | m | ≪ | | 9-5 | | Study
Bearing/Seal Moni-
toring | Pooled Industrial | 7/.0 | 9.4 | 01 | ₹ | 6 | - the estimated benefit to cost ratio to completion of the development (see below) - the probable number of years to market injection - the overall suggested priority rating for the program, taking into account the levels of benefits, cost, and probability of success, with A the highest priority rating. The benefit-to-cost ratio is calculated by dividing the estimated annual benefits (in dollars) by ten times the estimated total dollar cost of the research. This roughly represents the fact that development usually costs ten times the research to prove feasibility. However, it should be noted that only the annual benefits have been used. Since benefits over some period of years, perhaps five or ten at least, should accrue from a given efficiency development, the cited benefit-to-cost ratio is more conservative by this factor. On the following pages, each program is briefly described. The objective provides a brief statement of the need for the program and its specific role. The Work Statement briefly sets forth the principal elements of research or development needed to achieve the objective. The Technical Background refers the reader to appropriate sections of the report. GROUP: 6--Seals PROGRAM NUMBER: 6-1 TITLE: Active Clearance Control POTENTIAL PAYOFF: Part of \$0.91 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$ 0.5 M/Yr TOTAL: \$2.5 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Leakage through the clearances between blade tips and shroud in the steam turbine, and between rotor and stator elements in labyrinth steam seals, is a significant cause of loss of energy because the clearances must be large enough to handle a variety of operating conditions under which the rotor changes its position in the bearings. The objective of this program is to develop reliable means to "servo" the stationary member so as to reduce the running clearances significantly. #### WORK STATEMENT This program shall develop and evaluate a prototype of active control of clearance in steam turbine blade tip seals and labyrinth interstage seals. The following tasks shall be accomplished: - 1. Develop a number of concepts for adjusting the position of the stationary seal member based on measurement of the position of the rotor at the seal location and use of this information to move the stationary member inward or outward to hold a predetermined value of clearance. - 2. Develop a number of concepts for measuring the position of the rotor at each seal location, appropriately averaging these values, and moving the rotor in the support fluid film bearings so as to maintain the rotor centered in the seal clearance spaces. - 3. Analyze the concepts developed in Tasks 1 and 2 as to their merit based on reliability, probability of success, ease of implementation, and difficulty of development. - 4. Select the two most promising concepts for demonstration. - 5. Design, construct and test reduced scale models of each of the two selected systems. - 6. Prepare a detailed report analyzing the designs and their performance, and recommending the course of further work. Prepare technical papers describing the results. See Sections 7.4, 9.1.2, and 10.0 of this report. GROUP: 6--Seals PROGRAM NUMBER: 6-2 TITLE: Abradable Seal Materials POTENTIAL PAYOFF: Part of \$0.91 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 5 Years, at \$ 0.3 M/Yr TOTAL: \$1.5 M SUGGESTED SUPPORT: Government #### OBJECTIVE Leakage of steam through the clearances of blade tip seals and labyrinth seals represents a significant source of energy loss in large steam turbines. Various approaches to reducing the clearances to reduce these losses incur the possibility of rubbing between the stationary and rotating members. Present materials usable in the high temperature steam atmosphere do not cut away smoothly with the result that larger gaps may be torn open or catastrophic failures may require expense teardowns for repair. The objective of this program is to develop materials which will exhibit good rub-away properties in order to make possible effective closer clearance seals. #### WORK STATEMENT This program shall develop and evaluate a series of materials in order to obtain compositions which can rub in a steam atmosphere against typical blade and rotor materials without tearing or seizing to create the need for teardown of the steam turbine. The following tasks shall be carried out: - 1. Through literature research and contacts with turbine and seal experts, select a number of materials which may be anticipated to perform well in steam atmosphere rubbing at high velocity. - Build or make available a high speed rub test rig capable of reproducing the rub speeds, temperatures and steam atmosphere of typical large steam turbines. - 3. Evaluate the performance of the selected materials. - 4. Based on Task 3, evaluate the relation between composition and performance and develop concepts for better performing materials. Procure test samples of these compositions. - 5. Evaluate the new compositions in the test rig. - 6. Prepare a detailed report including an analysis of the data, the indications of materials which may be successful, and recommending further work which may lead to successful compositions. - 7. Prepare technical papers presenting the results. See Sections 7.4, 9.1.2, and 10.0 of this report. GROUP: 7--Bearings PROGRAM NUMBER: 7-1 TITLE: Turning Gear Wear Effects POTENTIAL PAYOFF: Part of \$0.26 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 1 Year, at \$ 0.2 M/Yr TOTAL: \$0.2 M SUGGESTED SUPPORT: Government ### OBJECTIVE During the very low speed turning gear operation when a steam turbine is on standby or cooling down, wear of the babbitt bearings may occur at the bottom of the bearings. There has been some evidence also of displacement of the babbitt so that the revised shape is not a simple "fitted bearing" worn area in the load carrying portion of the bearing. The implications of such wear patterns to the dynamic behavior of the rotor may be critical to successful performance, as may the capability of the bearing to carry heavy loads under extreme conditions. The objective of this program is to examine babbitt bearings to determine typical wear patterns, and to
determine the influence on full speed bearing performance. #### WORK STATEMENT This program shall investigate the nature of wear and displacement patterns in very low speed operation of babbitt bearings, and the influence of these patterns on full speed bearing dynamic and overload capabilities. The following tasks shall be carried out: - 1. Make available a test rig capable of testing a model babbitt bearing of about 6-in. diameter, with loads and surface speeds typical of large turbine-generator bearings. - Measure the bearing profile accurately before and after operation for extended periods at typical turning gear surface speeds. Repeat to determine repeatability. Also repeat under a variety of low speeds and typical loads. - 3. Revise a computer code capable of analyzing full scale turbinegenerator type bearings with provision for adiabatic and turbulent operation so that typical worn or displaced profiles may be introduced. - 4. Using the computer code of Task 3, determine the influence of turning gear profile operation on the dynamic stiffness and damping properties of the bearings, and on its ability to carry overload safely. - 5. Prepare a detailed report describing the work and its implications to turbine generator reliability. Prepare and present appropriate papers. See Sections 7.4, 9.1.3, 9.2, and 10.0 of this report. GROUP: 7--Bearings PROGRAM NUMBER: 7-2 TITLE: High Temperature "Babbitt" POTENTIAL PAYOFF: Part of \$0.26 B/Yr PRIORITY CLASS: C ESTIMATED RESEARCH COST: 5 Years, at \$ 0.1 M/Yr TOTAL: \$0.5 M SUGGESTED SUPPORT: Government ### OBJECTIVE For a century, babbitt lead-tin alloys have been ideal materials for bearings based on their compatability with shaft steels and their ability to embed dirt and prevent it from creating major bearing damage. Its major limitation is the low 275-300°F temperature which has been found to be the safe upper limit for bearing maximum film temperature. In large steam turbine bearings this factor limits the unit loading that can be used so that wider bearings are used with corresponding higher power losses. The objective of this program is to search for bearing material compositions with comparable compatability and dirt tolerance, and with temperature capability of 400°F or higher. #### WORK STATEMENT This program seeks to develop new bearing material compositions having the desirable properties of babbitt and also having an operating temperature capability over 400°F. The following tasks shall be carried out: - 1. Review the literature for results of work on "soft" bearing materials, and correlate observed behavior with composition. - 2. Based on the review of Task 1 and on available metallurgical information, conceive of compositions which may have the desired properties. Mixtures of organic polymers with metallic or ceramic materials may be included. - 3. Obtain samples of the new compositions. - 4. Using a test rig capable of rubbing the new "babbitts" against steel at appropriate loads and speeds in the presence of turbine oil, test the performance of each over a range of temperature from 100°F to 500°F with and without the addition of hard dirt particles to the oil feed. - 5. Prepare a detailed report including the rationale for the test alloys, the results of the tests, and recommendations for the potential application of one or more of the compositions. Prepare appropriate technical papers for presentation and publication. See Sections 7.4, 9.1.3, 9.2, and 10.0 of this report. GROUP: 7--Bearings PROGRAM NUMBER: 7-3 TITLE: Oil Groove Mixing Temperature POTENTIAL PAYOFF: Part of \$0.26 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$ 0.25 M/Yr TOTAL: \$0.5 M SUGGESTED SUPPORT: Government ### OBJECTIVE The dynamic stiffness and damping coefficients of fluid film bearings supporting large steam turbine rotors are directly proportional to the inlet viscosity to the film and hence to the inlet oil temperature. Many large turbine bearings are sensitive to these coefficients and their effect on the dynamic stability of the heavy rotors. The correct inlet oil film temperature for a given oil feed condition and bearing design is not predictable based on current knowledge except for information on very similar situations. The objective of this program is to determine the correct techniques for determining the mixing effect of the oil feed groove where fresh oil and hot carryover oil mix in order to improve predictability of the dynamic behavior of bearing designs. #### WORK STATEMENT This program shall include the following tasks: - 1. Using the most capable available bearing computer codes, analyze the thermal and fluid conditions in the inlet oil feed groove of typical large bearings. - 2. Make available or modify a test rig capable of testing model size (1/3 to 1/5 size) bearings under speed and load conditions correctly simulating full scale bearings. The rig and test bearing shall be capable of measuring temperatures both in the bearing groove and in the both halves of the bearing during operation, and of measuring flow velocities over the cross section of the inlet feed groove. - 3. Carry out a series of tests varying the size bearing simulated, the typical load ranges, and the temperature and pressure of the oil fed to the oil inlet groove. - 4. Analyze and correlate the experimental and analytical results, and modify the computer code to improve its predicting capability. - 5. Prepare a detailed report including the analyses and the results of fitting the analysis to the experimental behavior. Prepare technical paper(s) covering the findings. See Sections 7.4, 9.1.3, 9.2, and 10.0 of this report. GROUP: 7--Bearings PROGRAM NUMBER: 7-4 TITLE: Proof Tests on Low Power Loss Bearings POTENTIAL PAYOFF: Part of \$0.26 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 2 Years, at \$ 0.4 M/Yr TOTAL: \$0.8 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE The fluid film bearings used in large turbine-generators usually operate in the turbulent regime and so have power losses that are a significant power drain on the equipment. Under work sponsored by the Electric Power Research Institute, analyses of turbulent bearings have been carried out leading to design proposals for bearings having roughly half the power consumption of the conventional journal and thrust bearings of large turbine-generators. The objective of this program is to verify the predicted performance and to solve the problem of scavenging oil from interpad spaces as called for by some of the proposed designs. ## WORK STATEMENT This experimental program shall accomplish the following tasks: - 1. Supply or adapt a test rig capable of testing models of large fluid film bearings under conditions simulating full scale turbine operation. Similarity in Somerfeld Number and Reynolds Number, as well as clearance ratio and length/diameter ratio is required. - 2. Prepare design drawings for and fabricate test bearings as follows: a reduced area journal bearing; a low power loss type tilting pad bearing; and a floating disc thrust bearing. - 3. Conduct performance tests at speeds, loads and inlet oil temperatures simulating full scale turbine-generator bearings. Test over a range of loads and at three or more inlet oil temperatures, measuring power consumption, bearing temperatures, and oil outlet temperature. - 4. Analyze the test results and compare with the predicted results. - 5. Prepare a detailed report including recommendations; and prepare technical paper(s) presenting the findings. See Sections 7.4, 9.1.3, 9.2, and 10.0 of this report. ### R&D TRIBOLOGY PROGRAM--ENERGY CONSERVATION GROUP: 7--Bearings PROGRAM NUMBER: 7-5 TITLE: Large Water Lubricated Bearings--Feasibility Study POTENTIAL PAYOFF: Part of \$0.26 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 1 Years, at \$ 0.1 M/Yr TOTAL: \$0.1 M SUGGESTED SUPPORT: Government #### OBJECTIVE The oil system of large turbine-generators is a major cost and maintenance item, and oil contamination by dirt and water is responsible for a significant fraction of system outage. Water lubricated bearings could make possible a much simpler supply system and provide a clean filtered lubricant supply. Bearing system seals would become simple water-steam separators. On the other hand, a water system would require changes in both shaft and bearing materials with unknown problems, and the bearing design would require adjustment to the lower viscosity lubricant. The objective of this program is to study the feasibility of such a system and to recommend whether further experimental work would be justified. #### WORK STATEMENT The feasibility of using water lubrication for large turbine-generator bearings shall be examined with respect to the following tasks: - Determine the changes in bearing design required to accommodate the lower viscosity of water and its different lubricity characteristics. Typical large turbine bearings shall be used for this study which shall include both journal and thrust bearings. - Examine the corrosion aspects of the change to water lubrication, and determine the types of material which would be expected to be successful for both shaft, bearing and housing applications. - 3. Examine the system aspects, and the means for assuring reliability of the water supply, as well as means for recirculating if desirable. 4. Prepare a report presenting the results of the feasibility study together with recommendations on the desirability of developing the water bearing for turbine application. # TECHNICAL BACKGROUND See Sections 7.4, 9.1.3, 9.2, and 10.0 of this report. ## R&D TRIBOLOGY PROGRAM--ENERGY CONSERVATION GROUP: 8--Accessories PROGRAM NUMBER: 8-1 TITLE: Feedwater Pump Rotor Systems POTENTIAL PAYOFF: \$0.53 B/Yr PRIORITY CLASS: A ESTIMATED RESEARCH COST: 2 Years, at \$ 0.5 M/Yr TOTAL: \$1.0 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Outages on boiler feedwater pumps are a frequent cause of plant shut-downs. Seals and
bearings have been a consistent trouble spot for this all-important accessory. Also important are the shutdowns due to serious vibration which can be traced to the influence of both bearings and seals on rotor dynamics. The objective of this program is to conduct a detailed review of feedwater pump designs with a view to redesign of the rotor/bearing/seal system. #### WORK STATEMENT The following tasks shall be accomplished: - 1. Determine the principal feedwater pump suppliers, and work with them to determine the designs and design features that are relevant to the rotor/bearing/seal system design. - 2. Analyze the systems and their components with respect to individual performance, potential reliability, and tendency to encounter rotor dynamic problems. - 3. Develop improved design approaches for components and/or rotor systems, and work with one or more of the manufacturers toward adopting and testing out the revised designs. - 4. Prepare a report covering the details of the work and its results. # TECHNICAL BACKGROUND See Section 9.2 of this report. ### R&D TRIBOLOGY PROGRAM--ENERGY CONSERVATION GROUP: 9--Reliability PROGRAM NUMBER: 9-1 TITLE: Contaminant/Failure Study POTENTIAL PAYOFF: Part of \$0.72 B/Yr PRIORITY CLASS: Α ESTIMATED RESEARCH COST: 1 Year, at \$ 0.3 M/Yr TOTAL: \$0.3 M SUGGESTED SUPPORT: Government #### OBJECTIVE Dirt and water contamination in the lubricating oil of large turbine-generator systems is responsible for numerous plant shutdowns, particularly from bearing wear and shaft scoring. Knowing this, plant engineers monitor oil quality frequently and spend much plant shutdown time in the flushing of oil systems following any operation in which the system is exposed to external contamination. The objective of this program is to determine experimentally the specific effects of dirt, its particle size, hardness and quantity, on babbitt bearing wear and on shaft scoring. #### WORK STATEMENT The following tasks shall be accomplished: - Supply or modify a test rig capable of passing lubricant through a babbitt bearing or section of a bearing under controlled load and speed conditions. An oil supply system shall be used which can inject controlled quantities of dirt of specified composition and particle size distribution. - 2. Prepare a number of babbitt bearing specimens and shaft section specimens for test. - 3. Conduct a planned series of tests to determine quantitively the effect of dirt content in the oil on surface damage in terms of wear rate and surface morphology. 4. Prepare a detailed report on the findings, together with recommendation on limits of dirt contamination below which long life bearing and shaft surfaces should be found. # TECHNICAL BACKGROUND See Section 7.3 of this report. #### R&D TRIBOLOGY PROGRAM--ENERGY CONSERVATION GROUP: 9--Reliability PROGRAM NUMBER: 9-2 TITLE: Bearing/Seal Monitoring POTENTIAL PAYOFF: Part of \$0.72 B/Yr PRIORITY CLASS: B ESTIMATED RESEARCH COST: 2 Years, at \$ 0.2 M/Yr TOTAL: \$0.4 M SUGGESTED SUPPORT: Pooled Industrial #### OBJECTIVE Large turbine-generator sets are usually continuously monitored by accelerometers located at strategic locations on the machine. Shutdowns are triggered, often automatically, when vibration levels become too large. The search for the cause would be helped by information on the dynamic behavior at each of the many bearings in the set. The purpose of this program is to establish criteria for determining specific bearing dynamic problems and to develop simple reliable means for determining the magnitude and direction of the load on a fluid film journal bearing. #### WORK STATEMENT This program shall accomplish the following tasks: - 1. Determine the magnitude of the orbit of the journal center which is acceptable from the standpoint of safe bearing operation. - 2. Conceive and develop means for determining the magnitude of the load on a fluid film, and its direction, based on simple and reliable measurements. (One method that has been suggested is to use measurements of two or more pressures in the bearing film.) - 3. Demonstrate the method of Task 2 on a model bearing. - 4. Prepare a report detailing reliable means for instrumenting a turbine-generator fluid film bearing so that its dynamic behavior, and the share of the load it is carrying, can be determined continuously as one means of anticipating dynamic problems. # TECHNICAL BACKGROUND See Section 7.3 of this report. # PART III # BRIEF EUROPEAN STUDY # 12.0 ENERGY CONSERVATION AND UTILIZATION TECHNOLOGY IN EUROPE As an extension of the work under this program in the economic sectors of transportation and power generation a task was added to make a brief assessment of energy conservation and utilization technology in Europe. Because of the relatively limited resources which the United States government can apply to the tribological aspects of ECUT when compared to the large levels of needs and opportunities, it was desirable to become familiar with European efforts in order to avoid duplication. Based on our knowledge of the literature, meeting attendance, etc., France, West Germany and Great Britain were selected as the most likely sources of ECUT activity in Europe. In each country a key organization and a key individual were identified as having a broad knowledge of the domestic activities and plans in the field of tribology. The following persons were interviewed: | Country | Person | Organization | |------------------|-----------------|---| | France | Prof. M. Godet | Mechanical Contacts Laboratory, INSA, Lyons | | Germany | Dr. H. Czichos | Bundenstalt fur Material-prufung (BAM), Berlin | | Great
Britain | Prof. D. Dowson | Institute of Tribology, University of Leeds,
Leeds | As might be expected, there were major differences among the three countries in their approaches to the activity and planning for work in tribology with the objectives of energy conservation and utilization. Each is discussed in turn in the following sections. #### 12.1 FRANCE--PROF. M. GODET Information on the level of activity in France relating to energy conservation through tribological research was obtained during an interview with Professor Maurice Godet of INSA, Villeurbanne, Lyon, France. France has two central agencies which could eventually become involved in tribological research aimed at energy conservation. One of these agencies is the Agencie Francais for Master of Energy (AFME). This agency was started in the 1981-82 fiscal year under the Mitterand government. It is part of the Ministry of Industry and Research and has an engineering orientation. Its function is to sponsor research or other appropriate activity aimed at saving energy. The AFME, to Godet's knowledge, has not yet identified the important fields in which energy saving research should be conducted. There has not yet been any specific identification of tribology as a significant field for research. The AFME functions by receiving and evaluating proposals for the funding of research. The second organization is the the Centre Nationale de la Recherche Scientifique (CNRS) The CNRS has initiated some action in tribology, but there has been little actual funding of work in the field. It could recommend appropriate action to the Ministry of Industry and Research which could then be passed on to the AFME. The conclusion is that planning activity directed toward tribological research for energy conservation in France has not yet reached the desired level. # 12.1.1 Professor Godet's Personal Thoughts and Recommendations Professor Godet believes that high temperature operation and high temperature bearings are the key to improving machine efficiency. This seems clear in engines for transportation, and in other forms of power equipment. He had no particular comments regarding improving efficiency in electric utilities, commenting that almost all of the work in this area is carried on within the Electricite' de France (EDF) organization. On a more fundamental note, he feels that basic work on the detailed mechanisms of friction and wear should be valuable in the development of improved tribological high temperature materials. However, he does not see a reasonable relationship between tribological research on ceramics conducted at modest (near room) temperatures and the requirements for high temperature operation in heat engines such as diesel engines, gasoline engines and turbines. An example of this is the operation of pin-on-disc research often conducted at room temperature on ceramics. He feels that work directed toward reducing the friction coefficient and the wear rate between ceramic pairs at high temperatures is useful, because there probably will always be some rubbing interaction between moving parts. However, he feels that in the development of high temperature machinery, where temperatures are too high for the use of liquid lubricants, there should be a basic principle of designing for surface separation even at high loads. For example, this might be done using hydrodynamic or hydrostatic air films through appropriate machine design, thus reducing the level of contact loading drastically. The use of solid lubricants would then permit the carrying of any temporary contact loads without excessive friction or energy loss. ## 12.2 GERMANY (FEDERAL REPUBLIC OF) -- PROF. H. CZICHOS The BAM organization is roughly the equivalent of the U.S. Bureau of Standards. The department of BAM managed by Dr. Czichos, Special Fields of Materials Testing, has been active since the 1950s in areas such as the fundamentals of lubricant properties, mixed lubrication, friction and wear, and surface coatings. In addition BAM has monitored (through contracts) work at universities and selected companies. From 1961 to 1969, funding in the area of tribology was from the DFG (Deutsche Forschungs Gemeinschaft), the equivalent of the U.S. National Science Foundation. Work was
carried out in the fields of wear, friction, and lubrication, and run by BAM and universities. In 1976, the German Tribology Society asked the BMFT (Bundesmisteruum fur Forschung und Technologie) to involve government, universities and industry in a study of tribology and the work required to advance further this field. BMFT then funded a study to report on the following: - the importance of the subfields - their relevance to Industry and the Economy - those fields where research is needed - specific proposals. The objective was a report somewhat similar to the ASME/DOE report on "Strategy for Energy Conservation Through Tribology." In 1978 BMFT made the decision to establish a Tribology Program, and funded BAM's participation in the program. There have been some 170 projects over the past six years. A total of 46 million DM has been expended. A majority of the projects have been with industry, with industry sharing the cost of the work on a 50/50 basis. The objectives have been as follows: - to increase product reliability and safety - to foster programs where the results can readily be transferred to industry - to reduce production costs - to generate or promote new designs - to improve performance in terms of speed, accuracy, etc. - to conduct failure analyses - to improve material selection. Collective books are issued containing the project reports at the rate of one or two per year. Some six have been published up to this time. In addition, BASE TRIBO, a tribology index comprising a bibliographic data base of titles covering the worldwide literature on Tribology, i.e. Friction, Lubrication and Wear, in all aspects. Areas of concentration of the programs are given in Tables 12.1 and 12.2. Table 12.2 also gives the percentage of papers that have been published worldwide in each of these subfields in the years 1977 and 1978, based on a total sample of 9000 papers. Some sixty percent of the BMFT industry-shared projects have been concerned with resolving some immediate problem in the industry or in the particular company. Thus the expenditure rate on what might be termed advanced R&D in tribology has averaged about three million dollars per year. This appears to have been spread rather broadly over a wide range of tribological problems. TABLE 12.1. Tribology Programs Pursued by BAM in West Germany | Research Areas | Percentage
Of Projects | |---------------------------------------|---------------------------| | Surface Treatment | 20.9 | | Manufacturing | 13.8 | | Abrasive Wear | 10.1 | | Measuring and Testing Techniques | 8.4 | | EHD | 8.4 | | Design | 7.8 | | Sliding Bearings | 7.8 | | Performance of Tribological Systems | 7.2 | | Mixed Lubrication | 5.4 | | Sliding Bearing Materials | 4.8 | | Lubricants for Combustion Engines | 3.0 | | Diesel Engines (Lifetime Improvement) | 2.4 | Most of this work is only indirectly linked to advances needed to make more efficient engines and manufacturing processes. Thus, there appears to be no duplication of DOE ECUT plans now being formulated in the U.S.A. TABLE 12.2. Percentages of Papers Published in Various Tribological Areas During 1977/78; Worldwide Sample of 9000 Papers | | Percentage | | |--|----------------|-----------------------------| | Area of Application | R&D
Program | International
Literature | | Machine elements (bearings, transmissions, clutches, brakes, seals) | 28.2 | 23.8 | | Machinery (engines, pumps, hydraulic systems, textile machinery, printing machinery) | 23.3 | 16.0 | | Specific industries (mining, agriculture, forestry, power plants) | 19.1 | 6.5 | | Manufacturing processes, tools | 12.0 | 25.7 | | Vehicles, traffic | 11.8 | 25.2 | | Precision engineering | 4.0 | 1.3 | | Electrical engineering | 1.5 | 1.5 | | | Percentage | | |--------------------------|----------------|-----------------------------| | Machine Elements | R&D
Program | International
Literature | | Sliding bearings | 34.2 | 41.1 | | Toothed gears | 19.0 | 13.5 | | Ball and roller bearings | 12.6 | 23.2 | | Friction drives | 10.1 | 0.4 | | Crank and cam drives | 8.9 | 0.4 | | Clutches and brakes | 6.3 | 7.3 | | Seals | 6.3 | 12.3 | | 0ther | 2.6 | 1.8 | # 12.3 GREAT BRITAIN--PROF. D. DOWSON Some sixteen years ago, the British Government funded the foundation of three tribology centers. One was located at the University of Leeds, one at the Atomic Energy Research Centre at Risley, and one at University College, Swansea, in Wales. As government support was reduced over the years, the Institute of Tribology at Leeds has been by far the most successful in terms of recognition and accomplished work. Both Prof. Dowson and his associate Dr. Chris Taylor are in close touch with the British technical community in tribology. For this reason they were contacted for information on the approach in Great Britain to energy conservation and utilization through advanced tribology, and on the level of planning on this subject. In the meeting Prof. Dowson pointed out that even though there is no organized government-led leadership in steering tribology R&D in Great Britain toward energy conservation, apart from certain aspects of Research Council initiations, much work is going on in the field having a bearing on energy conservation or machine efficiency. Most of the work is judged by its direct benefit to industry. Some of the specifics mentioned are: - A growing emphasis on materials, and particularly on the reclamation of materials for re-use - Work on net-shape forming as a means to conserve materials and the energy cost of wasted materials - A rapidly growing interest in ceramics (discussed further below) - Industrial work on CVT transmissions, flywheel storage for buses, use of gear boxes to better match load requirements to the optimum engine speed, with some emphasis on propeller drives for aircraft. There is a strong interest in the tribological properties of ceramics and there is a Department of Ceramics at Leeds. An EEC 3-year program on high temperature toughened ceramics is underway in which there is some effort on tribology. Some work is also underway in the U.K. on the high temperature lubrication of ceramics in the temperature range of 500° to 800° C. The emphasis is on fluorides. Industrial work is underway on ceramic cam and camfollower designs. At Leeds, wear evaluations of ZrO toughened ceramics are being conducted. The Science and Engineering Research Council is supporting research work related to Combustion Engines via grants-in-aid. The following is a quote from an SERC communication to Dr. Taylor: "....Applications for grants from academic institutions are unsolicited but the Engineering Board of the Council has a selective approach and a proportion of its funds are devoted to topics deemed to require special promotion. "Such a topic is combustion engine research which lies within the ambit of the Board's Machines and Power Committee. A Specially Promoted Programme was launched in the autumn of 1980 covering all aspects of reciprocating engine research but identifying the following as requiring particular consideration: (a) small high speed direct injection Diesel engines, (b) lean burn, high compression ratio, high turbulence spark ignition petrol engines, (c) direct injection stratified charge spark ignition engines, (d) combustion studies, particularly alternative fuels, - (e) basic studies in automatic control, including improved sensor and actuator technology, - (f) turbochargers and engine/turbomachinery interaction, (g) design and structural analysis, (h) tribological aspects. "The programme is expected to last for five years and a mid-term review is in hand which may lead to a modification of the priorities listed above. The current level of support is about 1M pounds per annum. Close cooperation between academic institutions and with industry and government departments is encouraged...." The current research areas at Leeds Institute of Tribology, reflecting a broad interest in the field, are as follows: - EHL^(a) contact along the long axis of the contact ellipse - entrainment at an arbitrary angle (non-aligned discs) - simultaneous solution for rolling, sliding and squeeze film effects in EHL. - oil flow through a single feed hole--defining the cavitation boundaries - cam and tappet lubrication - oil ring bearings (a new area) - taylor vortex flow ⁽a) Elastohydrodynamic lubrication. - piston ring analysis and design - human joints--use of ceramics and ceramic coatings - flash temperatures. ## 12.3.1 General Comments We were referred to the excellent paper by H. Peter Jost and J. Schofield entitled Energy Saving Through Tribology: A Techno-Economic Study presented as a Memorial Lecture to mark the twenty-fifth anniversary of the formation of the Tribology Group of Institute of Mechanical Engineers on February 4, 1981, and published in Volume 195 No. 16 of the Proceedings. The key conclusion is that "....by the application of mainly known tribological knowledge together with some R&D effort, energy and energy associated savings in the UK on the order of 468-700 million pounds Sterling per annum are possible and that the centre of gravity for such savings lies in the areas of transportation, other areas of savings being the metallurgical, manufacturing and power generation industries. Added to these (direct savings) must be consequential savings in materials, maintenance, labor and especially avoidable outage of machinery (whether power plant, rolling mills, motor cars or washing machines)." (Underlining added for emphasis). The general approach in the UK seems to be consistent with this general thesis, namely that we are far from applying our present knowledge of tribology in an energy-effective manner and that progress in advancing the general understanding of tribological processes will be fruitful. Absent at the moment is evidence of a planned centralized effort
to encourage and support a concerted attack on a few perceived roadblock problem areas in tribology which, if resolved would clear the way for major advances in the efficiency of energy usage in transportation and industry. #### 12.4 SUMMARY Judging from the glimpse that has been possible into the activity in three of these three European countries, France, Germany (FRG), and Great Britain, it appears that centralized planning efforts focused on "cutting edge" R&D activity in tribology that can catalyze breakthroughs in basic machine efficiency are still in their infancy. There is, however, a sizeable body of work going on in the traditional areas of tribology. This may be the reflection of a broadly sensed feeling that significant improvements in energy utilization efficiency can be made by better application of present knowledge in the field, and by the results of R&D in the usual areas of interest. In these latter areas, industry appears to be assisted by substantial government participation, particularly in Germany and Great Britain. In 1981 France established an Agency for Mastery of Energy under the Ministry of Industry and Research. However, there has been as yet no specific identification of tribology as a significant field for energy research. The French National Center for Scientific Research has initiated some action in tribology, but there has been little actual funding. In Germany, there has been a highly focused effort for almost ten years. Funding at the level of several million dollars per year has been devoted to development in tribology. This has largely been in conventional areas, however. Much of the effort has been used to support the solution of specific industrial problems, and to collect, codify and analyze the worldwide results of tribological work. In Great Britain, the Institute of Tribology at Leeds has emerged as the dominant center for tribology both in research and in the training of new professionals. By whatever means, the British are continuing to contribute significantly in many of the traditional areas of tribological research. However, their planning of breakthrough work in the key areas significant to energy conservation is only at a moderate level, falling between the activity in France and Germany. To conclude, focused efforts towards energy conservation via tribology are only now beginning to take root in Europe. Continued progress in the field in this country, with continued attention to catalytic support in key breakthrough areas, may give the U.S. a technological lead in the intensely competitive areas of the automotive and power plant industries. #### REFERENCES - 1. The New York Times. September 30, 1983. - 2. Pinkus, O. and D. F. Wilcock. September 1977. Strategy for Energy Conservation Through Tribology. ASME Publication H00109, American Society of Mechanical Engineers, New York. - 3. Shonka, D. B. et al. October 1977. <u>Transportation Energy Conservation Data Book</u>. 2nd ed. ORNL-5320, National Technical Information Service, Springfield, Virginia. - 4. Proceedings of Highway Vehicle Systems Contractor's Coordinating Meeting, 15th Summary Report. March 1979. U.S. Department of Energy, Washington, D.C. - Jennings, B. H. and E. F. Obert. 1944. <u>Internal Combustion Engines Analysis and Practice</u>. Int. Textbook Company, Scranton, Pennsylvania. - 6. Ward's Engine Update. December 1982 and May 1983. - 7. Bidwell, J. B. October 1976. Conserving Vehicle Energy. ACS Paper 24, General Motors Corp., Warren, Michigan. - 8. <u>Lubrication</u>. 1966. Vol. 52, No. 7, Texaco Oil Company, P.O. Box 509, Beacon, NY 12508. - 9. Bishop, I. N. January 1984. <u>Effect of Design Variables on Friction and Economy</u>. SAE Paper 812A, Society of Automotive Engineers, Warrendale, Pennsylvania. - 10. Kovach, J. T. et al. February 1982. <u>Engine Friction Reduction for Improved Fuel Economy</u>. SAE Paper 820085, Society of Automotive Engineers, Warrendale, Pennsylvania. - 11. Rosenberg, R. C. 1981. General Friction Considerations for Engine Design. SAE Paper 821576, Society of Automotive Engineers, Warrendale, Pennsylvania. - 12. Cole, R. M. and A. C. Alkidas. September 1982. <u>Inventory of Heat Losses</u> for a Divided Chamber Diesel Engine. SAE Paper 821050, Society of Automotive Engineers, Warrendale, Pennsylvania. - 13. Parker, D. A. and D. R. Adams. 1982. "Friction Losses in the Reciprocating Internal Combustion Engine." Paper No. C51/82 of <u>Tribology</u> Key to the Efficient Engine. Institution of Mechanical Engineers, London. - 14. Baker, R. E., Ford Motor Company. November 2, 1983. Letter to authors (see Appendix B of this report). - 15. Pierce, J. R. January 1975. "The Fuel Consumption of Automobiles." Scientific American. - Proceedings of Highway Vehicle Systems Contractors' Coordinating Meeting. April 1979. CONF 790415, U.S. Department of Energy, Washington, D.C. - 17. Proceedings of Highway Vehicle Systems Contractors' Coordinating Meeting. October 1979. CONF 791082, U.S. Department of Energy, Washington, D.C. - 18. Toyama, K. et al. 1983. <u>Heat Insulated Turbocompound Engine</u>. SAE 831345, Society of Automotive Engineers, Warrendale, Pennsylvania. - 19. Advanced Gas Turbine Powertrain System, Development for Automotive Applications. November 1980. DOE/NASA/0167-50/1, U.S. Department of Energy, Washington, D.C. - 20. Advanced Gas Turbine Powertrain System, Development for Automotive Applications. March 1980. DOE/NASA/0167-50/1, U.S. Department of Energy, Washington, D.C. - 21. Carriere, D. L. October 1980. "Differential Split Power Transmission for a Single Shaft Passenger Car Gas Turbine." J. of Engineering for Power, Trans. ASME, Vol. 102. - 22. Chapman, W. I. 1980. "Advanced Gas Turbine Powertrain System Development Project: The Chrysler Williams AGT 102. 18th Summary Report of Highway Vehicle Systems Contractors Coordination Meeting. Presented at Automotive Technology Development Contractors' Coordinating Meeting, Dearborn, Michigan. U.S. Department of Energy, Office of Transportation Programs, Washington, D.C. - 23. AGT 101: Garrett/Ford Advanced Gas Turbine Program Summary. October 1981. MS6351, Garrett Turbine Engine Co., Phoenix, Arizona, and Ford Motor Co., Dearborn, Michigan. - 24. Gray, S. February 1979. Foil Type Bearings for the Chrysler Automotive Gas Turbine Engine Program Development and Operational Experience. SAE 790109, Society of Automotive Engineers, Warrendale, Pennsylvania. - 25. Ceramic Application in Turbine Engines. November 1980. EDR 10436, Detroit Diesel Allison, Indianapolis, Indiana. - 26. 15th Summary Report of Highway Vehicle Systems Contractors' Coordinating Meeting. October 1978. CONF 781050, U.S. Department of Energy, Office of Transportation Programs. Washington, D.C. - 27. Allen, D. G. et al. May 1975. <u>Prediction of Piston Ring-Cylinder Bore Oil Film Thickness in Two Particular Engines and Correlation with Experimental Evidence</u>. Paper C73/75, Institution of Mechanical Engineers, London, NY. - 28. McGeehan, J. A. 1979. "A Literature Review of the Effects of Piston and Ring Friction and Lubricating Oil Viscosity on Fuel Economy." Energy Conservation Through Fluid Film Lubrication Technology Frontier in Research and Design. ASME Publication No. G00160, American Society of Mechanical Engineers, New York. - 29. Moore, S. L. and G. M. Hamilton. 1978. "The Starved Lubrication of Piston Rings in a Diesel Engine." J. of Mech. Engineering Science. - 30. Brown, S. R. and G. M. Hamilton. 1978. "Negative Pressures Under a Lubricating Piston Ring." J. of Mech. Engineering Science. - 31. Porter, F. C. June 1979. <u>Design for Improved Fuel Economy The New Front Drive Car.</u> SAE 790721, Society of Automotive Engineers, Warrendale, Pennsylvania. - 32. Koivunen, E. A. and P. A. LeBar. 1980. A New Automatic Transmission for Improved Fuel Economy General Motors THM 125. SAE 790725, Society of Automotive Engineers, Warrendale, Pennsylvania. - 33. Staron, J. T. and P. A. Willermet. 1983. An Analysis of Valve Train Friction in Terms of Lubrication Principles. SAE 830165, Society of Automotive Engineers, Warrendale, Pennsylvania. - 34. Goodwin, G. and R. Holmes. 1982. "On Bearing Deformation and Temperature Distribution in Dynamically Loaded Engine Bearings." Paper C2/82 of Tribology Key to the Efficient Engine. Institution of Mechanical Engineers, London. - 35. Spikes, R. H. and S. M. Robinson. 1982. "Engine Bearing Design Up-to-Date." Paper C1/82 of <u>Tribology Key to the Efficient Engine</u>. Institution of Mechanical Engineers, London. - 36. Klaus, E. E. November 1978. "Energy Conservation in Road Transportation Through Lubricant Technology." <u>Lubrication Engineering</u> 34(11). - 37. Roberts, D. C. et al. 1982. "The Influence of Motor Oil Viscosity and Friction Modifications on Automotive Fuel Economy." Paper C6/82 of Tribology Key to the Efficient Engine. Institution of Mechanical Engineers, London. - 38. Stewart, R. M. and T. W. Selby. 1977. "The Relationship Between Oil Viscosity and Engine Performance A Literature Search." In: The Relationship Between Oil Viscosity and Engine Performance. Society of Automotive Engineers, Warrendale, Pennsylvania. - 39. Ghirla, P. J. and R. K. Smith. 1978. "Automotive Engine Friction and Fuel Efficiency Viscous Versus Non-Viscous Effects." In: The Relationship Between Oil Viscosity and Engine Performance, Part IV. Society of Automotive Engineers, Warrendale, Pennsylvania. - 40. Caracciolo, F. and M. L. Macmillan. 1980. "Effect of Engine Oil Viscosity on Low Temperature Cranking Starting and Fuel Economy." In: The Relationship Between Engine Oil Viscosity and Engine Performance, Part V. Society of Automotive Engineers, Warrendale, Pennsylvania. - 41. Symposium Proceedings: Power Plant Feed Pump The State of the Art. July 1983. EPRI CS-3158, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, CA 94303. - 42. Mechanical Engineering. January 1982. - 43. Fossil Plant
Heat Rate Improvement 1981 Conference and Workshop. December 1981. EPRI CS-2180, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, CA 94303. - 44. Assessment of Rotor-Bearing Dynamics: A Planning Study for the Utility Industry. August 1981. EPRI CS-1990, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, California 94303. - 45. Rippel, H. C. and R. Colsher. September 1982. Failure Cause Analysis: Turbine Bearing Systems. EPRI Turbine Bearing and Rotor Dynamics Workshop, Detroit, Michigan. EPRI CS-1801-SY, Electric Power Research Institute, Palo Alto, CA 94303. - 46. Root Cause Failure Analysis: Fossil Fired Power Plant Draft Forms. July 1983. EPRI CS-3199, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, CA 94303. - 47. Failure Cause Analysis Forms. February 1981. EPRI CS-1693, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, California 94303. - 48. Pulverizer Failure Cause Analysis. December 1979. EPRI CS-1226, Electric Power Research Institute, Research Report Center, P.O. Box 50490, Palo Alto, CA 94303. - 49. Missana, A. et al. September 1982. <u>Lube Oil Cleanliness for Large Steam Turbines</u>. EPRI Turbine Bearings and Rotor Dynamics Workshop, Detroit, Michigan. EPRI CS-4024, Electric Power Research Institute, Palo Alto, CA 94303. - 50. Hisa, S. et al. September 1982. Stability of Journal Bearings in Large Steam Turbines. EPRI Turbine Bearings and Rotor Dynamics Workshop, Detroit, Michigan. EPRI CS-4024, Electric Power Research Institute, Palo Alto, CA 94303. - 51. Adams, M. L. September 1982. <u>Turbine Generator Catastrophic Failure</u> <u>Caused by Large Rotor Unbalance</u>. <u>EPRI Turbine Bearings and Rotor Dynamics</u> Workshop, Detroit, Michigan. <u>EPRI CS-4024</u>, Electric Power Research Institute, Palo Alto, CA 94303. - 52. Wohrab, R. and J. E. Bertilsson. September 1982. Procedure for the Dynamic Layout of Rotor Bearing Foundation Systems for Large Turbine Generators. September 1982. EPRI CS-4024, EPRI Turbine Bearings and Rotor Dynamics Workshop, Detroit, Michigan. Electric Power Research Institute, Palo Alto, CA 94303. - 53. Kramer, L. et al. 1984. Improvement of Steam Turbine Hard Particle Eroded Nozzles Using Metallurgical Coatings. ASME Paper 83-JPGC-PWR-29, American Society of Mechanical Engineers, New York, NY. - 54. Sato, I. Feasible Acoustic Emission Techniques for Journal Bearing Diagnosis. EPRI CS-4024, Electric Power Research Institute, Palo Alto, CA 94303. - 55. Pinkus, O. and D. F. Wilcock. September 1981. Low Power Loss Bearings for Electric Utilities Volume I. EPRI CS-4048, Electric Power Research Institute, Palo Alto, CA 94303. ## ACKNOWLEDGMENTS Acknowledgment is due the following organizations that provided information for the present study: Cummins Motor Company, Ford Motor Company, General Motors Research Lab., Detroit Edison, Westinghouse Electric Corporation, General Electric Company, and the Electric Power Research Institute. The particular individuals whose time and effort have helped make this study more complete are named in Appendix C. # APPENDIX A # STATEMENT OF WORK #### APPENDIX A #### STATEMENT OF WORK Identification of Research and Development Needs in Tribological Aspects of Energy Conservation in Transportation and Utilities The Seller shall perform the following tasks. <u>Task 1</u>. Identify Long-Term Tribological Research and Development Needs in the Transportation Sector. Any and all information on long-term tribological research and development needs in the transportation sector shall be identified. Only automotive (including trucks and buses) applications shall be considered. Tribological aspects of the engines, drive trains, and the remainder of the vehicle structure shall be addressed. Specific tribological conditions, present or expected, in the major tribologically important components of the three subsystems shall be identified. Whenever appropriate, it should be pointed out where tribological advances are needed or desirable to achieve the designated conditions. Information shall be supplied on the following engine types: - current and advanced Otto-cycles - current diesel cycle - gas turbines - adiabatic diesel - minimum friction engine - Stirling engine. Any or all of the following tribological conditions shall be identified: - speed - load - materials - temperatures - environment - lubricants - life cycle. # <u>Task 2.</u> Identify Long-Term Tribological Research and Development Needs in the Utilities Sector Any and all information on long-term tribological research and development needs in the utilities sector shall be identified. High-speed turbines shall be given special emphasis, and other systems may be considered as well. Specific tribological conditions in major tribologically important components of present and advanced systems shall be identified. The same conditions listed in Task 1 shall be listed. Whenever possible, it should be pointed out where tribological advances are needed or desirable to achieve the designated conditions. ## Task 3. Reports and Deliverables ## 3.1 QUARTERLY PROGRESS REPORT A brief report, simply indicating the status of the work and not results, shall be submitted by close of business on the fifteenth, or the first working day thereafter, of the fourth month after the initiation of the subcontract. #### 3.2 SUMMARY REPORT A final draft of a summary report shall be submitted by close of business on the last day of the sixth month after subcontract initiation. An initial draft shall be submitted by close of business on the last day of the fourth month after initiation. The ORNL technical manager shall respond by close of business on the last day of the fifth month with changes and/or comments to be incorporated in the final draft. The above reports should be delivered to the ORNL technical manager of the ECUT Tribology Project at the address below. Dr. Joseph A. Carpenter, Jr. Manager, Tribology Project DOE Energy Conversion and Utilization Technologies (ECUT) Program Building 4508, Room 109 Oak Ridge National Laboratory Post Office Box X Oak Ridge, Tennessee 37830 # APPENDIX B # LISTING OF CONDUCTED INTERVIEWS #### APPENDIX B ### LISTING OF CONDUCTED INTERVIEWS ## Interviews in the Area of Transportation - 1. Cummins Engineering Company, Columbus, Indiana. Interview conducted on September 23, 1983. Present were: - 1. I. Kubo - 2. J. G. Crofts Engineering Accounts Executive - 3. J. W. Patten Director, Materials Engineering - 4. G. L. Stan Manager, Metallic/Ceramics Materials Development - 5. P. A. Bennett Director, Fuels and Lubricants - 2. Ford Motor Company, Dearborn, Michigan. Interview conducted on September 28, 1983. Present were: - 1. S. Gratch Director, Chemical Science Laboratory - 2. E. Korcek Research Laboratory - 3. A. jainiee Research Laboratory - 4. J. Glidewall Research Laboratory - 5. P. Willermet Research Laboratory - 6. L. L. Tiny Research Laboratory - 7. R. Baker Fuels and Lubricants - 8. G. Chui Fuels and Lubricant Attached is a letter from R. Baker on frictional losses in an automotive engine which is cited as Reference [9] in the report. - 3. General Motors, Warren, Michigan. Interview conducted on September 29, 1983. Present were General Motors Research Laboratory the following personnel: - 1. Earl Heffner Engine Research - 2. Don Siegla Engine Research - 3. John Bierlein Fluid Mechanics - 4. Butch DeHart Fluid Mechanics - 5. Jim Mattavi Fluid Mechanics - 6. Dick Rosenberg Fluid Mechanics - 7. Fred Rounds Fuels and Lubricants - 8. Jim Spearot Fuels and Lubricants - 9. Ed Miller Metallurgy - 10. M. Rashid Metallurgy - 11. Lou Hewko Power Systems Research ## Interviews conducted in the area of Electric Utilities: - 4. Detroit Edison, Detroit, Michigan. Interview conducted on September 28, 1983 with Dr. M. Moaveni. - 5. Westinghouse Electric Corporation, Orlando, Florida. Interview conducted on October 14, 1983. Present were: - 1. P. W. Viscovich Manager, Turbine Programs - 2. L. F. Hackstie Service Engineer - 3. J. Qureshi Materials Engineering - 4. L. D. Kramer Manager, Materials Energy - 5. R. E. Warner Developmental Engineering - 6. A. F. LeBreton Developmental Engineering - 6. EPRI, Palo Alto, California Interview conducted on October 27, 1983 with T. H. McCloskey, Manager, Steam Turbines Coal Combustion Systems Division. - 7. General Electric Company, Schenectady, New York. Interview conducted on February 3, 1984 with J. Mangan, Manager, Steam Turbines, and A. Missana. Ford Motor Company RESEARCH 20000 Rotunda Drive Dearborn, Michigan 48121 Mailing Address: P.O. Box 2053 Dearborn, Michigan 48121-2053 November 2, 1983 Dr. Donald F. Wilcock Tribology & Technology Management Tribolock, Inc. Schenectady, New York 12309 Dear Dr. Wilcock: Enclosed are two papers that may be of some help to quantify mechanical friction distribution. SAE 820085 describes typical tear-down studies and SAE 830165 expands on valvetrain friction. I can offer you the following breakdown integrated over the EPA Metro cycle for a small, front-wheel drive vehicle: | Mechanical friction | 11% of fuel energy | |--------------------------|---| | • Piston assembly & rods | 40% | | • Valvetrain | 26% | | • Crankshaft with seals | 11% | | • Oil pump | 12% | | • Water pump | _11% | | | 100% of mechanical friction energy loss | I hope this will be useful in your study. R & Baker REB:dm Enclosure D. F. WILCOCK # APPENDIX C # CONVERSION TABLES #### APPENDIX C ## **CONVERSION TABLES** ## LIST OF SPECIAL CONVERSIONS ``` 1 barrel of petroleum oil (5.6 ft³) = 5.8 x 10^6 Btu = 42 gallons 10^6 barrels of oil = 5.8 x 10^{12} Btu 10^{15} Btu - 172 x 10^6 barrels of oil 1 ft^3 of natural gas = 10^3 Btu 1 gallon of gasoline = 125 \times 10^3 Btu 1 1b of coal = 10 to 13 x 10^3 Btu 1 \text{ hp} = 42.5 \text{ Btu/min} = 0.7457 \text{ kW} 1 in. = 2.54 cm 1
\text{ kW} = 10^3 \text{ watts} = 1.341 \text{ hp} = 56.9 \text{ Btu/min} 1 \text{ km} = 0.621 \text{ mile} 1 \text{ mile} = 1.6093 \text{ km} 1 \text{ kW-hr} = 3413 \text{ Btu} 1 Btu = 252 calories 10^5 Pascals = 1 atm. = 14.7 psi 1 megawatt = 10^6 watts = 10^3 kilowatts 1 gigawatt = 10^9 watts = 10^6 kilowatts 1 U.S. gallon = 0.134 \text{ ft}^3 = 0.0044 \text{ m}^3 = 3.8 \text{ liters} 10^6 = million = mega 10^9 = billion 10^{12} = trillion 10^{15} = quadrillion ``` # Conversion Chart to SI Units | | Quantity in
Old Units | Multiply by | Quantity in SI Units | |----------------|-----------------------------|-------------------------|----------------------------| | Acceleration | ft/sec ² | 0.305 | m/sec ² | | Nocher de l'el | in/sec ² | 0.0254 | m/sec ² | | Area | ft ² | 0.0929 | m ² | | | in. ² | 0.000645 | m ² | | Density | lb m/ft ³ | 16.02 | kgm/m ³ | | - | lbf/ft ³ | 515.38 | kgf/m ³ | | Energy-Work | Btu | 1058.7 | joule, (N-m) | | | Calorie | 4.19 | joule | | | ft-1bf | 1.356 | joule | | | watt-hr | 3,600.0 | joule | | Force | dyne | 10 ⁻⁵ | Newton (kg•g) | | | kg f | 9.807 | Newton | | | lb f | 4.448 | Newton | | | ft (in.) | 0.305 | Meter | | | | (0.0254) | | | | lb m | 0.4536 | kg | | Power | ft-1bf/sec | 1.356 | watt | | | hp | 745.7 | watt | | Pressure | atm | 1.013 x 10 ⁵ | Pascal (N/m ²) | | | in. Hz (60°F | 3,376.8 | Pascal | | | in. H ₂ O (60°F) | 248.8 | Pascal | | | lbf/ft ² | 47.88 | Pascal | | | lbf/in. ² (psi) | 6,894.76 | Pascal | | | mm Hz | 133.3 | Pascal | | Velocity | miles/hr | 0.447 | m/sec | | | 0.00508 | m/sec | | | | in./sec | 0.0254 | m/sec | | | °F | °C = 5/8 (°F-32) | °C | | Viscosity | centipoise | 10-3 | Pascal-sec | | | lb-sec/in. ² | 6.894.7 | Pascal-sec | | Volume | ft ³ | 0.0283 | _m 3 | | | U.S. gallon | 0.0044 | m ³ | | | in. ³ | 1.639×10^{-5} | _m 3 | | | liter | 10-3 | m ³ | #### DISTRIBUTION No. of Copies ### OFFSITE - 12 T. Levinson U.S. Department of Energy Forrestal Building CE-142 Washington, D.C. 20585 - 30 DOE Technical Information Center A. Anderson Multi-Arc Vacuum Systems Inc. 261 East 5th Avenue St. Paul, MN 55101 C. Albertson Borg-Warner Corporation 1200 South Wolf Road Des Plaines, IL 60018 A. Becker Alumina, Chem. & Ceramics Division Alcoa Research Laboratories Alcoa Center, PA 15069 P. N. Blumberg Integral Technologies, Inc. 415 East Plaza Drive Westmont, IL 60559 L. J. Brombolich Compu-Tec Engr. Inc. 300 Chesterfield Center, 205 Chesterfield, MO 63017 W. Bryzik U.S. Army TACOM AMSTA-RGR Warren, MI 48090 D. H. Buckley NASA/Lewis Research Center 23-2 Cleveland, OH 44135 # No of Copies R. F. Bunshah Department of Materials Science University of California at Los Angeles 6532 Boelter Hall Los Angeles, CA 90024 J. A. Carpenter, Jr. Oak Ridge National Laboratory PO Box X, Building 4508 Oak Ridge, TN 37831 D. C. Classen Caterpillar Tractor Co. Mfg. Engr. Building W 600 West Washington Street East Peoria, IL 61630 F. J. Carignan Advanced Mechanical Technology Inc. 141 California Street Newton, MA 02158 D. L. Cocke Texas A&M University Department of Chemistry College Station, TX 77843-3255 H. S. Cheng Dept. of Mechanical Engineering Center for Engineering Tribology Northwestern University Evanston, IL 60201 G. W. Clark Oak Ridge National Laboratory PO Box X, Building 4508 Oak Ridge, TN 37831 G. Chang 29615 Lincoln Road Bay Village, OH 44140 - M. J. Cronin Mechanical Technology, Inc. 968 Albany-Shaker Road Latham, NY 12110 - J. L. Duda Pennsylvania State University 133 Fenske Laboratory University Park, PA 16802 - S. K. Das Materials Laboratory Allied Corporation P.O. Box 1021 R Morristown, NJ 07960 - J. F. Dill Mechanical Technology Inc. 968 Albany-Shaker Road Latham, NY 12110 - R. L. DaSilveira Eutectic Corp. 4040 172nd Street Flushing, NY 11358 - J. J. Eberhardt U.S. Department of Energy Forrestal Building Mail Stop 6B025 Washington, D.C. 20585 - C. A. Ebel High Performance Ceramics Norton Company 1 New Bond Street Worcester, MA 01606 - R. Erickson Battelle-Columbus Laboratory 505 King Avenue Columbus, OH 43201-2693 - L. L. Fehrenbacher 2002 Huntwood Drive Huntington Woods Gambrills, MD 21054 ## No of Copies - D. G. Flom General Electric Company Corporate R&D, 4B4, K-1 P.O. Box 8 Schenectady, NY 12301 - T. Fischer Exxon Research Clinton Township Route 22 East Annandale, NJ 08801 - P. Grayson Eagle Picher Industries, Inc. P.O. Box 1090 Miami, OK 74354 - J. Graham Deere and Company Technical Center 3300 River Drive Moline, IL 61265 - S. Goguen U.S. Department of Energy, CE 131 Mailstop 5E 043 Forrestal Building 1000 Independence Ave., SW Washington, D.C. 20585 - R. M. Gresham E/M Lubricants, Inc. P.O. Box 2200, Highway 52 N.W. West Lafayette, IN 47906 - J. Horwath Borg-Warner Corporation Ingersoll Research Center 1200 S. Wolf Road Des Plaines, IL 60018 - S. M. Hsu Room A257, Building 223 Inorganic Materials Division National Bureau of Standards Gaithersburg, MD 20899 - N. S. Hakim (RO3B) Detroit Diesel Allison Division 36880 Ecorse Road Romulus, MI 48174 - C. R. Houska Dept. of Materials Engineering Virginia Polytechnic Institute Blacksburg, VA 24061 - R. A. Harmon 25 Schalren Drive Latham, NY 12110 - J. K. Hirvonen Spire Corporation Patriots Park Bedford, MA 07130 - 10 M. Kaminsky Argonne National Laboratory 9700 South Cass Argonne, IL 60439 - E. E. Klaus Dept. of Chemical Engineering Pennsylvania State University University Park, PA 16802 - R. Krutenat, 102/D217 Exxon Research and Engineering Co. Florham Park, NJ 07932 - S. Khanna Solid State Science Research Group Jet Propulsion Laboratory 4800 Oak Grove Drive MS 122-123 Pasadena, CA 91109 - K. Ludema University of Michigan Dept. of Mechanical Engineering 2024 G. G. Brown Ann Arbor, MI 48109-2125 Librarian Deere and Company Technical Center 3300 River Drive Moline, IL 61265-1792 - F. F. Ling Mechanical Engineering Jonsson Engineering Center Rensselaer Polytechnic Institute Troy, NY 12181 - H. LeKhac DHR Inc. 6849 Old Dominion Drive McLean, VA 22101 - H. E. McCormick Director of Engineering Ramsey Piston Ring Division TRW Automotive Products, Inc. 1233 Manchester Road Manchester, MO 63011 - C. Mecklenburg AFWAL/MLBT Wright Patterson AFB Dayton, OH 45433-6533 - J. McCool SKF Industries 1100 First Avenue King of Prussia, PA 19406 - R. W. Meyerhoff Union Carbide Corporation Coatings Service 1500 Polco Street Indianapolis, IN 46224 - J. R. Mullaly Pratt & Whitney Aircraft P.O. Box 2691 MS 707-28 West Palm Beach, FL 33402 ## No of Copies - P. Madden SKF Industries 1100 First Avenue King of Prussia, PA 19506 - M. B. Peterson Wear Sciences, Inc. 925 Mallard Circle Arnold, MD 21012 - 12 O. Pinkus Mechanical Technology Inc. 968 Albany-Shaker Road Latham, NY 12110 - T. F. J. Quinn Tribology and Rheology Laboratory School of Mechanical Engineering Georgia Institute of Technology Atlanta, GA 30332 - R. C. Rosenberg General Motors Research Laboratory Fluid Mechanics Department Warren, MI 48090 - D. A. Rigney The Ohio State University Dept. of Metallurgical Engineering 141A Fontana Laboratories 116 West 19th Avenue Columbus, OH 43210-1179 - A. W. Ruff National Bureau of Standards Metallurgy Division Room B266-Materials Building Gaithersburg, MD 20899 - W. D. Sproul Borg-Warner Corporation 1200 South Wolf Road Des Plaines, IL 60018 ## No of Copies - P. Sutor Midwest Research Institute 425 Volker Boulevard Kansas City, MO 64110 - L. B. Sibley Tribology Consultants, Inc. 504 Foxwood Lane Paoli, PA 19301 - A. C. Schaffhauser Oak Ridge National Laboratory P.O. Box X Oak Ridge, TN 37831 - I. L. Singer Naval Research Laboratory Code 6170 Washington, D.C. 20375 - G. L. Starr, Manager Metallurgical Engineering Cummins Engine Technical Center Box 3005 Columbus, IN 47202-3005 - R. Slone 50165 Cummins Engine Technical Center Box 3305 Columbus, IN 47202-3005 - T. C. Spalvins NASA/Lewis Research Center MS 23-2 Cleveland, OH 44135 - M. Shaw Arizona State University ECG 247, Mechanical Engineering Tempe, AZ 85287 - P. Swanson John Deere Company Technical Center 3300 River Drive Moline, IL 61265 # No of Copies L. D. Wedeven SKF Industries, Inc. 1100 First Avenue King of Prussia, PA 19406 R. Ted Wimber Deere and Company Technical Center 3300 River Drive Moline, IL 61265-2792 D. F. Wilcock, President Tribolock, Inc. 1949 Hexham Road Schenectady, NY 12309 W. O. Winer Tribology and Rheology Laboratory School of Mechanical Engineering Georgia Institute of Technology Atlanta, GA 30332 D. Kuhlman-Wilsdorf University of Virginia Physics Department McCormick Road Charlottesville, VA 22901 W. H. Winnard Battelle Memorial Institute 2030 M. Street NW Washington, D.C. 20036 C. S. Yust Metals and Ceramics Division Oak Ridge National Laboratory P.O. Box X Oak Ridge, TN 37831 T. M. Yonushonis Cummins Engine Mail Code 50183, Box 3005 Columbus, IN 47202-3005 # No of Copies M. Zlotnick 141 East 88th Street New York, NY 10028 C. A. Zanis Department of the Navy Naval Sea Systems Command Research and Development Office Washington, D.C. 20362 ### FOREIGN COUNTRIES Dr. Jochen P. Biersack Hahn-Meitner-Institut Glienicker Strabe 100 1000 Berlin 39 West Germany Dr. Erich Bergmann Balzers Aktiengesellschaft FL-9496 Balzers Furstentum, Liechtenstein Professor Dr. H. Czichos Federal Institute for Materials Research and Testing Unter den Eichen 87 D-1000 Berlin 45 West Germany Dr. Geoff Dearnaley Nuclear Physics Division Building H8 AERE Harwell Didcot, Oxfordshire United Kingdom OX 11 ORA Dr. Hans E. Hintermann Laboratoire Suisse de Recherches Horlogeves CH-2000 Neuchatel Switzerland ## No of Copies Dr. Richard Horton, Manager Energy Conservation Technology Centre Engineering Sciences Division B151 Harwell Laboratory Oxfordshire OX 11 ORA England Dr. Boris Navinsek Jozef Stefan Institute 61001 Ljubljana Jamova 39 Yugoslavia Prof. Dr. ir. J. Roos Katholieke Universiteit Leuven Department Metaalkunde de Croylaan 2 B-3030 Leuven (Heverlee) Belgium Dr. S. Veprek Anorganisch-Chemisches Institut der Universitat Zurich Winterthurerstrasse 190 8057 Zurich
Switzerland No. of Copies ## ONSITE # DOE Richland Operations Office H. E. Ransom # 12 Pacific Northwest Laboratory D. L. Brenchley C. H. Imhoff D. C. Kuick J. A. Russell M. T. Thomas Publishing Coordination MH (2) Technical Information (5)